AFSC 2A3X2 # F-16/F-117/CV-22 AVIONIC SYSTEMS # CAREER FIELD EDUCATION AND TRAINING PLAN # CAREER FIELD EDUCATION AND TRAINING PLAN F-16/F-117/CV-22 AVIONIC SYSTEMS AFSC 2A3X2 # **Table of Contents** | Preface Abbreviations/Terms Explained Section A, General Information Purpose of the CFETP Use of the CFETP Coordination and Approval Section B, Career Field Progression and Information Specialty Descriptions 2A332/52 2A372 2A390 | <u>Page Number</u> | |--|--------------------| | Section A, General Information Purpose of the CFETP Use of the CFETP Coordination and Approval Section B, Career Field Progression and Information Specialty Descriptions 2A332/52 2A372 | 2 | | Purpose of the CFETP | 3 | | Use of the CFETP | 5 | | Coordination and Approval Section B, Career Field Progression and Information Specialty Descriptions 2A332/52 2A372 | 5 | | Section B, Career Field Progression and Information | 5 | | Specialty Descriptions | 6 | | 2A332/52 | 6 | | 2A372 | 6 | | | 6 | | 2A390 | 6 | | 211370 | 7 | | Skill and Career Progression | 7 | | Apprentice (3-level) | 7 | | Journeyman (5-level) | 7 | | Craftsman (7-level) | 8 | | Superintendent/Chief Enlisted Manager (9-level/CEM) | 8 | | Training Decisions | 8 | | Community College of the Air Force Programs | 9 | | Manpower and Education Tables | | | Section C, Skill Level Training Requirements | 14 | | Purpose | | | Specialty Qualification Requirements | 14 | | Apprentice (3-level) | 14 | | Journeyman (5-level) | 15 | | Craftsman (7-level) | 15 | | Superintendent/Chief Enlisted Manager (9-level/CEM) | | | Section D, Resource Constraints | | | Purpose | | | Section E, Transitional Training Guide | 17 | | PART II | | | Section A, Specialty Training Standard (STS) | | | Section B, Course Objectives | | | Section C, Support Material | | | Section D. Training Course Index | | | Section E, MAJCOM Unique Requirements | | Certified by: HQ USAF/ILMM, (CMSgt L. Funk) Number of Printed Pages: 108 OPR: 365 TRS/TRR (MSgt Jimmy R. Strunk) # CAREER FIELD EDUCATION AND TRAINING PLAN F-16/F-117/CV-22 AVIONIC SYSTEMS AFSC 2A3X2 #### **PART I** #### **PREFACE** - 1. This Career Field Education and Training Plan (CFETP) is a comprehensive education and training document that identifies life-cycle education/training requirements, training support resources, and minimum core task requirements for the 2A3X2, F-16/F-117/CV-22 Avionic Systems, specialty. The CFETP will provide personnel a clear career path to success and instills rigor in all aspects of career field training. Note: Civilians occupying associated positions will use Part II to support duty position qualification training. - **2.** The CFETP consists of two parts. Each part is used by supervisors to plan, manage, and control training within the career field. - **2.1.** Part I provides information necessary for overall management of the specialty: - **2.1.1. Section A** explains how everyone will use the plan. - **2.1.2. Section B** identifies career field progression information, duties and responsibilities, training strategies, and career field path. - **2.1.3. Section C** associates each level with specialty qualifications (knowledge, education, training, and other). - **2.1.4. Section D** indicates resource constraints. Some examples are funds, manpower, equipment, and facilities. - **2.1.5.** Section E identifies transition training guide requirements for SSgt through MSgt. - **2.2. Part II** includes the following: - **2.2.1. Section A** identifies the Specialty Training Standard (STS) and includes duties, tasks, technical references to support training, Air Education and Training Command (AETC) conducted training, and wartime course/core task and correspondence course requirements. - **2.2.2. Section B** contains the course objective list/training standards that supervisors will use to determine if airmen satisfied training requirements. - **2.2.3. Section** C identifies available support materials. An example is a Qualification Training Package (QTP) which may be developed to support proficiency training. These packages are indexed in AFIND8, Numerical Index of Specialized Educational Training Publications. - **2.2.4. Section D** identifies a training course index that supervisors can use to determine resources available to support training. Included here are both mandatory and optional courses. - **2.2.5. Section E** identifies MAJCOM unique training requirements supervisors can use to determine additional training required for the associated qualification needs. - **3.** Using guidance provided in the CFETP will ensure individuals in this specialty receive effective and efficient training at the appropriate point in their career. This plan will enable us to train today's work force for tomorrow's jobs. At unit level, supervisors and trainers will use Part II to identify, plan, and conduct training commensurate with the overall goals of this plan. #### ABBREVIATIONS/TERMS EXPLAINED **Advanced Training:** Formal course which provides individuals who are qualified in their Air Force Specialty (AFS) with additional skills/knowledge to enhance their expertise in the career field. Training is for selected career airmen at the advanced level of an AFS. **Air Force Job Qualification Standard (AFJQS):** A comprehensive task list that describes a particular job type or duty position. They are used by supervisors to document task qualifications. The tasks of AFJQS are common to all persons serving in the described duty position. Career Field Education and Training Plan (CFETP): A CFETP is a comprehensive, multipurpose document covering the entire spectrum of education and training for a career field. It outlines a logical growth plan that includes training resources and is designed to make career field training identifiable, to eliminate duplication, and to ensure this training is budget defensible. **Continuation Training:** Additional training exceeding minimum upgrade requirements with emphasis on present or future duty assignments. **Core Task:** Tasks that Air Force field functional managers identify as minimum qualification requirements within an Air Force Specialty. Only a percentage of critical tasks for each system are listed as mandatory core tasks. This gives units needed flexibility to manage their workforce training. Core tasks identified with *R are optional for ANG and AFRC. **Course Objective List (COL):** A publication identifying the tasks and knowledge requirements, and respective standards provided to achieve a 3-/7-level in this career field. Supervisors use the COL to assist in conducting graduate evaluations in accordance with AFI 36-2201, Developing, Managing and Conducting Military Training Programs **Enlisted Specialty Training (EST):** A mix of formal training (technical school) and informal training (on-the-job) to qualify and upgrade airmen in each skill level of a specialty. **Exportable Training:** Additional training via computer assisted, paper text, interactive video, or other necessary means to supplement training. **Field Technical Training (Type 4):** Special or regular on-site training conducted by a training detachment (TD) or by a mobile training team (MTT). **Initial Skills Training:** A formal school course that results in award of a 3-skill level AFSC. **Instructional System Development (ISD):** A deliberate and orderly process for developing, validating, and reviewing instructional programs that ensures personnel are taught the knowledge and skills essential for successful job performance. **Occupational Survey Report (OSR):** A detailed report showing the results of an occupational survey of tasks performed within a particular AFS. **On-the-Job Training (OJT):** Hands-on, over-the-shoulder training at the duty location used to certify personnel for both skill level upgrade and duty position qualification. **Qualification Training (QT):** Actual hands-on task performance training designed to qualify an airman in a specific duty position. This training program occurs both during and after the upgrade training process. It is designed to provide the performance skill/knowledge training required to do the job. **Qualification Training Package (QTP):** An instructional course designed for use at the unit to qualify, or aid qualification, in a duty position or program, or on a piece of equipment. It may be printed, computer based, or in other audiovisual media. **Resource Constraints:** Resource deficiencies, such as money, facilities, time, manpower, or equipment, that preclude desired training from being accomplished. **Specialized Training Package and COMSEC Qualification Training Package:** A composite of lesson plans, test material, instructions, policy, doctrine, and procedures necessary to conduct training. These packages are prepared by Air Education and Training Command (AETC), approved by National Security Agency (NSA), and administered by qualified communications security (COMSEC) maintenance personnel. **Specialty Training Standard (STS):** An Air Force publication that describes an Air Force Specialty in terms of tasks and knowledge an airman may be expected to perform or to know on the job. It serves as a contract between AETC and the functional user to show which of the overall training requirements for an Air Force Specialty Code are taught in formal schools, Career Development Courses, and exportable courses. **Training Impact Decision System (TIDES):** A computer-based decision support technology being designed to assist Air Force career field managers in making critical judgments relevant to what training should be provided personnel within career fields, when training should be provided (at what career points), and where training should be conducted
(training setting). **Upgrade Training:** A mixture of mandatory courses, task qualification, QTPs, and CDCs required for award of the 3-, 5-, 7-, or 9-skill levels. **Utilization and Training Workshop (U&TW):** A forum of MAJCOM Air Force Specialty Code (AFSC) function managers, Subject Matter Experts (SMEs), and AETC training personnel that determines career ladder training requirements. #### SECTION A - GENERAL INFORMATION - 1. Purpose: This CFETP provides information necessary for the Air Force Career Field Manager (AFCFM), MAJCOM functional managers (MFMs), commanders, training managers, supervisors and trainers to plan, develop, manage, and conduct an effective career field training program. This plan outlines the training that individuals in AFSC 2A3X2 should receive to develop and progress throughout their career. This CFETP identifies initial skills, upgrade, qualification, advanced, and proficiency training. Initial skills training is the AFS specific training an individual receives upon entry into the Air Force or upon retraining into this specialty for award of the 3-skill leveL. This training is conducted by AETC at Sheppard AFB TX. Upgrade training identifies the mandatory courses, task qualification requirements, and correspondence course completion requirements for award of the 3-, 5-, 7-, and 9-skill levels. Qualification training is actual hands-on task performance training designed to qualify an airman in a specific duty position. This training program occurs both during and after the upgrade training process. It is designed to provide the performance skills/knowledge required to do the job. Advanced training is formal specialty training used for selected airmen. Proficiency training is additional training, either in-residence or exportable advanced training courses, or onthe-job training, provided to personnel to increase their skills and knowledge beyond the minimum required for upgrade. The CFETP has several purposes, some are: - **1.1.** Serves as a management tool to plan, manage, conduct, and evaluate a career field training program. Also, it is used to help supervisors identify training at the appropriate point in an individual's career. - **1.2.** Identifies tasks and knowledge training requirements for each skill level in the specialty and recommends education/training throughout each phase of an individuals career. - **1.3.** Lists training courses available in the specialty and identifies sources of training, and the training delivery method. - **1.4.** Identifies major resource constraints which impact full implementation of the desired career field training process. - **2.** Uses: This plan will be used by MFMs and supervisors at all levels to ensure comprehensive and cohesive training programs are available for each individual in the specialty. - **2.1.** AETC training personnel will develop/revise formal resident, non-resident, Training Detachment (TD), and exportable training based upon requirements established by the users and documented in Part II of the CFETP. They will also work with the AFCFM to develop acquisition strategies for obtaining the resources needed to provide the identified training. - **2.2.** MFMs will ensure their training programs complement the CFETP mandatory initial, upgrade, and proficiency requirements. Identified requirements can be satisfied by OJT, resident training, contract training, or exportable courses. MAJCOM developed training, to support this AFSC, must be identified for inclusion in this plan and must not duplicate other available training resources. - **2.3.** Each individual will complete the mandatory training requirements specified in this plan. The list of courses in Part II will be used as a reference to support training. - **3. Coordination and Approval:** The AFCFM is the approving authority. The using MAJCOM representatives and AETC training personnel will identify and coordinate on the career field training requirements. The AETC training manager for AFSC 2A3X2 will initiate an annual review of this document by AETC and MAJCOM AFSC functional managers to ensure currency and accuracy. Using the list of courses in Part II, they will eliminate duplicate training. #### SECTION B - CAREER FIELD PROGRESSION AND INFORMATION ## 4. Specialty Descriptions: **4.1. Specialty Summary (Apprentice-Craftsman):** Isolates malfunctions, repairs, and inspects F-16/F-117/CV-22 integrated avionic systems at the organizational level. Inspects, services, and performs general aircraft handling procedures. Related DoD Occupational Subgroup: 198. # 4.1.1. Duties and Responsibilities: - **4.1.1.1. Apprentice and Journeyman:** Maintains F-16/F-117/CV-22 on-equipment avionic systems. Inspects, services, and performs general aircraft handling procedures. Operates avionic systems by using proper controls and displays to determine operational condition. Identifies avionic systems malfunctions. Interprets equipment operation characteristics to isolate malfunctions in systems such as attack control, instrument, flight control, communication, navigation, identification, and penetration aids. Traces data flow and wiring diagrams. Uses built-in test functions, electronic measuring equipment, Aerospace Ground Equipment (AGE), and Support Equipment (SE). Removes and installs line replaceable units (LRUs) and aligns systems. Boresights systems. Removes, installs, and performs operational checks of externally mounted avionic and electronic countermeasures equipment. Performs modifications. Maintains and posts entries on inspection and maintenance records. Records meter readings and other pertinent data on equipment maintenance data collection forms. Enters data into automated systems. Uses Core Automated Maintenance System (CAMS). Recommends methods to improve equipment performance and maintenance procedures. Adheres to published guidelines and training requirements. Handles, labels, and disposes of hazardous materials and waste according to environmental standards - **4.1.1.2. Craftsman:** Inspects, analyzes, troubleshoots, and maintains aircraft avionic systems, associated components, subsystems, and test equipment. Advises on problems operating and maintaining aircraft avionic systems, associated electronic components, subsystems, and test equipment. Solves maintenance problems using wiring diagrams, schematic diagrams, and technical publications, and by analyzing operating characteristics. Determines proper maintenance procedures to repair and return systems and components to maximum efficiency. Diagnoses malfunctions and recommends corrective actions. Checks installed and repaired components to ensure compliance with technical publications and directives. Evaluates requirements and prepares quality deficiency reports. Supervise and evaluates job performance and maintenance techniques used to interpret, operate, troubleshoot, remove, repair, service, overhaul, and install aircraft avionic systems and components. Provides training and task certification for skill level advancement. Ensures compliance with published safety guidelines. Ensures hazardous materials and waste are handled, stored, and disposed of according to environmental standards. **4.2. Specialty Summary (Superintendent):** Manages maintenance activities engaged in planning, inspecting, repairing, and servicing tactical aircraft and support equipment SE. Related DoD Occupational Subgroup: 600 # 4.2.1. Duties and Responsibilities: - **4.2.1.1.** Plans and organizes tactical aircraft maintenance activities. Plans, organizes, and manages maintenance activities for repair of aircraft and associated SE. Responsible for maintenance planning and inspecting. Coordinates with supply, operations, and other support activities to improve procedures and resolve problems. - **4.2.1.2.** Directs tactical aircraft maintenance activities. Evaluates and directs processes used in inspecting, maintaining, and servicing aircraft, components, and SE. Prioritizes maintenance and repair functions. Supervises preparation of maintenance forms for aircraft repair, inspection, and parts replacement. Directs aircraft battle damage repair and crash recovery operations. - **4.2.1.3.** Inspects and evaluates aircraft maintenance activities. Inspects maintenance performed on tactical aircraft, systems, and components. Evaluates maintenance units to determine operational status and to provide assistance in solving maintenance, supply, and personnel problems. Interprets and discusses inspection findings, and recommends action to correct deficiencies. - **4.2.1.4.** Performs aircraft maintenance management functions. Resolves problems and interprets technical publications for inspecting, maintaining, and modifying aircraft and SE. Ensures submission of deficiency reports. Ensures funds and resources are projected to support maintenance effort, and are managed to optimize mission accomplishment. Ensures unit meets mobility requirements. - **5. Skill and Career Progression:** Adequate training and timely progression from the apprentice to the superintendent skill level play an important role in the Air Force's ability to accomplish its mission. It is essential that everyone involved in training does their part to plan, develop, manage, and conduct an effective training program. The guidance provided in this part of the CFETP will ensure each individual receives proper training at appropriate points in their career. - **5.1. Apprentice** (**3-level**): Upon completion of initial skills training, a trainee will work with a trainer to enhance their knowledge and skills. They will utilize the Career Development Courses, Task Qualification Training, and available exportable courses for continued advancement. Once task certified, a trainee may perform the task unsupervised. Apprentices can be considered for appointment as unit trainers after completion of a formal trainer course. - **5.2. Journeyman (5-level):** Once upgraded to the 5-level,
a journeyman will enter into continuation training to broaden their experience base. Journeymen may be assigned job positions such as quality assurance and various staff positions. Journeymen should complete available FTD courses and MAJCOM specific training. Individuals will attend the Airman Leadership School (ALS) after having 48 months in the Air Force. Journeymen will be considered for appointment as unit trainers after completion of a formal trainer course. Individuals will use their CDCs to prepare for promotion testing. They should also consider - continuing their education toward a Community College of the Air Force (CCAF) degree. Time lines and requirements may vary for ANG and AFRC. - **5.3.** Craftsman (7-level): A craftsman can expect to fill various supervisory and management positions such as shift leader, element chief, flight/section chief, and task certifier. They can also be assigned to work in staff positions. Craftsmen should take courses to obtain added knowledge on management of resources and personnel. Continued academic education through CCAF and higher degree programs is encouraged. In addition, when promoted to TSgt, individuals will attend the Noncommissioned Officer Academy. - **5.4. Superintendent (9-level/CEM):** A 9-level can be expected to fill positions such as flight NCOIC, production supervisor, and various staff NCOIC jobs. Additional training in the areas of budget, manpower, resources, and personnel management should be pursued through continuing education. Individuals promoted to SMSgt will complete the Senior Noncommissioned Officer Academy. Additional higher education and completion of courses outside their career AFSC are also recommended. - **6. Training Decisions:** The CFETP uses a building block approach (simple to complex) to encompass the entire spectrum of training requirements for the F-16/F-117/CV-22 Avionic Systems Career Field. This includes a strategy for when, where, and how to meet these training requirements. The strategy must ensure we develop affordable training, eliminate duplication, and prevent a fragmented approach to training. The following training decisions were made by MAJCOM Functional Managers and Subject Matter Experts at the career field Utilization and Training Workshop (U&TW) held at Sheppard AFB TX, 3-7 Feb 97. #### **6.1. Initial Skills:** - **6.1.1.** A decision was made to revise the resident course to support the implementation of a shredless AFSC. Major changes included: shredless course training will be concentrated in inertial navigation, radar threat warning, air data, fire control radar, flight controls, and fuel quantity indicating systems. The mission ready technician (MRT) tasks certified by the resident course will also be concentrated in these systems. The MRT tasks were realigned to support the shredless AFSC. Currently, A-Shop is trained on 20 MRT tasks; B-Shop: 36 MRT tasks; C-Shop: 22 MRT tasks; and Common: 12 MRT tasks. The shredless concept was developed by choosing the most vital tasks on the concentrated systems. As such, the shredless training will include 37 MRT (9 common and 28 systems) tasks. Although the number of block 40 tasks are reduced, the number of block 40 tasks remaining are extremely important for proper 3-level training. Theory in other systems will be taught through the 5-level and 7-level career development courses. Task certification in other systems will be done through on the-job-training. Personnel will be tracked in block eight into either Active Duty or Air National Guard/Air Force Reserve tracks. This improves training for personnel on F-16 A/B aircraft. Some of these personnel will complete the C/D track depending on which airframe they are assigned to. The shredless course length is estimated at 85 training days - **6.2. Five-Level Upgrade Training:** The 5-level CDCs will be revised to add CV-22 and F-117 information. Five-level CDCs currently have 12 volumes covering A/B/C shreds seperately. The existing "system theory" taskings coded to the "B" level, will be transferred to the seven-level CDCs. The five-level CDCs will be rewritten to reflect an "A" level of theory. According to CDC writers, estimates for the revised five-level CDCs will require eight volumes and will be issued in three sets. - **6.3. Seven-Level Upgrade Training:** The seven-level in residence course has been revised and renamed. The new course will incorporate interactive courseware troubleshooting tutors and topics were added to build upon the new seven-level management CDC. Logistics Maintenance Management and Maintenance Accountability will be taught to the "C" level along with several other topics. AETC was tasked to work with other Sheppard AFB and Keesler AFB seven-level course managers on course content. Volume 1 minor revisions will be worked first to ensure fielding in Apr 98. The seven-level management CDC will also be extended to two management volumes and will be a prerequisite for attending the in-residence course. The technical volumes of the 7-level CDCs will be developed from existing five-level CDCs' "B" level information and will be fielded in early 2000. - **6.4. Continuation Training:** The purpose of the continuation training program is to provide additional training exceeding minimum upgrade training requirements with emphasis on present and future duty positions. MAJCOMs develop a continuation training program that ensures individuals in the avionics career field receive necessary training at the appropriate point in their career. The training program will identify both mandatory and optional training requirements. - **6.4.1.** Once 3-levels complete all mandatory CDC and task qualification upgrade requirements, supervisors may begin task training on other systems. This should include qualification on tasks for the remaining systems as identified by the applicable MAJCOM/UNIT. - **6.4.2.** Individuals must begin avionics continuation training after award of the 5-level. At this point, they should also attend advanced courses as available. - **7.** Community College of the Air Force (CCAF) Academic Programs: Enrollment in CCAF occurs upon completion of basic military training. CCAF provides the opportunity to obtain an Associates in Applied Sciences Degree. In addition, CCAF offers the following: - **7.1. Occupational Instructor Certification:** Upon completion of instructor qualification training, consisting of the Basic Instructor Course (BIC) and supervised practice teaching, CCAF instructors who possess an associates degree or higher may be nominated by their school commander/commandant for certification as an occupational instructor. - **7.2. Trade Skill Certification:** When a CCAF student separates or retires, a trade skill certification is awarded for the primary occupational specialty. The college uses a competency based assessment process for trade skill certification at one of four proficiency levels; Apprentice, Journeyman, Craftsman/Supervisor, or Master Craftsman/Manager. All are transcribed on the CCAF transcript. **7.3. Degree Requirements:** All airmen are automatically entered into the CCAF program. Prior to completing an associates degree, the 5-level must be awarded and the following requirements must be met: | | Semester Hours | |---|----------------| | Technical Education | 24 | | Leadership, Management, and Military Studies | 6 | | Physical Education | 4 | | General Education | | | Program Elective | 15 | | Technical Education; Leadership, Management, and Military | | | Studies; or General Education | | | Total | 64 | **7.3.1. Technical Education:** (**24 Semester Hours**): Until the shredless courses come online in Aug 98, completion of any 2A332 resident training course satisfies the technical education requirements listed below. A minimum of 12 semester hours of Technical Core subjects/courses must be applied and the remaining semester hours applied from Technical Core/Technical Elective courses. J3ABR2A332A 002 25 semester hours J3ABR2A332B 002 26 semester hours J3ABR2A332C 002 23 semester hours - **7.3.2.** Leadership, Management, and Military Studies (6 Semester Hours): Professional military education and/or civilian management courses. - **7.3.3. Physical Education (4 Semester Hours):** This requirement is satisfied by completion of Basic Military Training. - **7.3.4. General Education (15 Semester Hours):** Courses must meet the definition of General Education subjects/courses as provided in the CCAF General Catalog. - **7.3.5. Program Elective (15 Semester Hours):** Satisfied with applicable Technical Education; Leadership, Management, and Military Studies; or General Education subjects/courses, including natural science courses meeting GER application criteria. Six semester hours of CCAF degree-applicable technical credit otherwise not applicable to this program may be applied. See the CCAF General Catalog for details regarding the Associates of Applied Science for this specialty. - **7.4. AETC Instructor Requirements:** Additional off-duty education is a personal choice that is encouraged for all. Individuals desiring to become an Air Education and Training Command Instructor should be actively pursuing an associate's degree. It is necessary for instructors to have at least an associate's degree so the Technical School can maintain accreditation through the Southern Association of Colleges and Schools. # 8. Career Field Path: # 8.1. Manpower Table: | Table A8.1. M | Ianpowe | r Table: | | | | | | |------------------|---------|----------|------|------|------|-----|-----| | | CMSgt | SMSgt | MSgt | TSgt | SSgt | SrA | A1C | | Base Level | 317 | 286 | 107 | 218 | 461 | 498 | 347 | | MAJCOM
Staff | 34 | 18 | 2 | 0 | 0 | 0 | 0 | | HQ USAF
Staff | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FOA/DRU | 4 | 1 | 1 | 1 | 0 | 0 | 0 | | Total | 378 | 329 | 114 | 223 | 461 | 498 | 347 | # 8.2. Enlisted Career Path: | Table
A8.2. Enlisted Career Path | 1 | ~ | | | |---|------------|---------------------|---------------------|-----------------------------| | | | GRAD | E REQUIRE | | | Education and Training | Rank | Average | Earliest | High Year Of Tenure | | Requirements | | Sew-On | Sew-On | (HYT) | | Basic Military Training school | | | | | | Apprentice Technical School | Amn | 6 months | | | | (3-Skill Level) | | 16 months | | | | | A1C | | | | | Upgrade To Journeyman | A1C | 16 months | | | | (5-Skill Level) | SrA | 3 years | 28 months | 10 Years | | - Complete 3 months duty position/apprentice | | | | | | experience before beginning journeyman training. | | | | | | - Minimum 15 months on-the-job training. | | | | | | Complete appropriate CDC if/when available. Must complete 18 months training (3 month) | | | | | | apprenticeship plus 15 months OJT) for award of | | | | | | the 5-skill level. | | | | | | Airman Leadership School (ALS) | | | | | | - Must be a SrA with 48 months time in service or | | | | | | be a SSgt Selectee. | | | | | | - Resident graduation is a prerequisite for SSgt | | | | | | sew-on (Active Duty Only). | | | Cartifian | | | <u>Trainer</u> | D (1) | 5 1:111 1.00 | Certifier | 1 ('C' 1) () (1 | | Qualified and certified to perform the task to be
trained. | task being | | gt; and qualified a | nd certified to perform the | | - Have attended the formal trainer's course and | | | se and appointed in | n writing by Commander. | | appointed in writing by Commander. | | n other than the tr | | | | Upgrade To Craftsman | SSgt | 7.5 years | 3 years | 20 Years | | (7-Skill Level) | | | | | | - Minimum rank of SSgt. | | | | | | - 18 months OJT. | | | | | | - Complete appropriate CDC if/when available. | | | | | | - Advanced Technical School. | | 10.5 | _ | 20.77 | | Noncommissioned Officer Academy (NCOA) | TSgt | 12.5 years | 5 years | 20 Years | | - Must be a TSgt or TSgt Selectee. | | | | | | - Resident graduation is a prerequisite for MSgt | | | | | | sew-on (Active Duty Only). | MSgt | 16 years | 8 years | 24 Years | | USAF Senior NCO Academy (SNCOA) | SMSgt | 19.2 years | 11 years | 26 Years | | - Must be a SMSgt or SMSgt Selectee. | Swisgt | 19.2 years | 11 years | 20 1 cals | | - Resident graduation is a prerequisite for CMSgt | | | | | | sew-on (Active Duty Only). | | | | | | Upgrade To Superintendent | CMSgt | 21.5 years | 14 years | 30 Years | | (9-Skill Level) | | | | | | - Minimum rank of SMSgt. | | | | | | - Must be a resident graduate of SNCOA (Active | | | | | | Duty Only). | | | | | # 8.3. Education and Training Manager Checklist: Training Manager | Table A8.3. Base Education and Training Manager Checklist | | | |--|-----------|----------| | Requirements for Upgrade to: | Y | N | | Journeyman | | | | Has the apprentice completed mandatory CDCs, if available? NOTE: Upgrade trainees will not | | | | be required to retake their respective shred 5-level CDC again to fulfill requirements. The | | | | below matrix provides continuity for 2A3X2 CDCs completed prior to restructures/mergers: | | | | 32656C converted to 45252A converted to 2A352A | | | | 32657C converted to 45252B converted to 2A352B | | | | 32658C converted to 45252C converted to 2A352C | | | | Has the apprentice completed all core tasks identified in the CFETP? | | | | Has the apprentice completed all other duty position tasks identified by the supervisor? | | | | Has the apprentice completed 18 months training (3 month apprenticeship plus 15 months OJT) | | | | for award of the 5-skill level? | | | | Exception: Is the apprentice in retraining status (TSC 'F')? If yes, they must complete a | | | | minimum of 6 months UGT? | | | | Has the apprentice met mandatory requirements listed in specialty description, AFMAN | | | | 36-2108 (Airman Classification), and CFETP? | | | | Has the apprentice been recommended by their supervisor? | | | | Craftsman | | | | Has the journeyman achieved the rank of SSgt? | | | | Has the journeyman completed mandatory CDCs, if available? | | | | Has the journeyman completed all core tasks identified in the CFETP? | | | | Has the journeyman completed all other duty position tasks identified by the supervisor? | | | | Has the journeyman attended 7-skill level Craftsman Course (if available)? First, they must | | | | complete: | | | | All 7-skill level training requirements listed in the CFETP. | | | | All applicable mandatory CDCs and/or exportable courses. | | | | An applicable mandatory CDCs and/or exportable courses A minimum of 12 months UGT (6 months for retrainees). | | | | Has the journeyman completed a minimum 18 months UGT for award of the 7-skill level? | | | | | | | | Exception: Is the journeyman in retraining status (TSC 'G')? If yes, they must complete a | | | | minimum of 6 months and 12 months respectively. | | | | Journeyman Qualification Training (see para. 15.1.1.4. on page 16, must be completed by 30 Apr 99) | | | | Journeyman not currently in upgrade training, will be assigned training status code (TSC) D until all | | | | mandatory MDS core tasks, and CDC requirements, as stated above, are complete. Previously qualified | | | | 7 levels assigned training status code D will not be required to attend the in-residence seven level course. | | | | | | <u> </u> | | | | | | TO: Squadron/CC | | | | | | | | FROM: Squadron Training Manager | | | | | | | | SUBJECT: Upgrade(Trainee Name) | | | | (Trumoe Trumo) | | | | Trainee is prepared to be upgraded and has completed all mandatory training requirement | C | | | | S. | | | Supervisor recommends upgrade. | | | | | | | Supervisor # SECTION C - SKILL LEVEL TRAINING REQUIREMENTS - **9. Purpose:** Skill level training requirements in this career field are defined in terms of tasks and knowledge requirements. This section outlines the specialty qualification requirements for each skill level in general terms and establishes the mandatory requirements for entry, award, and retention of each skill level. The specific task and knowledge training requirements are identified in the STS in Part II, Sections A and B of this CFETP. - **10. Specialty Qualification:** The various skill levels in this career field are defined in terms of tasks and knowledge proficiency requirements for each skill level. They are stated in broad general terms and establish the standards of performance. The specific task and knowledge training requirements are identified in the STS in Part II, Section A of the CFETP. Unit work centers must develop a structured training program to ensure the following requirements are met. # 10.1. Apprentice Level Training: - **10.1.1. Specialty Qualification:** To perform duties at the apprentice level, an individual must be able to understand basic system theory of operation and be able to perform certain on-equipment task certification items identified in Part II. Individuals must be competent on all procedures and tasks with only spot-checking of all work required to be Mission Ready capable. - **10.1.1.1. Knowledge:** An apprentice must be able to use technical data, common hand tools, and special test equipment. Apprentices must be qualified to remove and install system LRUs, perform operational checks, troubleshoot very simple avionic systems to the fault identification level, use support equipment, trace simple signal/data flow of system schematic diagrams, and document maintenance actions in the automated data system. - **10.1.1.2.** Education: For entry into this specialty, completion of high school with courses in basic electronics, mathematics, general science and physics is desirable. - **10.1.1.3. Training:** Training to the three-skill level will require completion of the initial skills courses which include Electronic Principles conducted at Lackland AFB and AFSC specific training conducted at Sheppard AFB TX. - **10.1.1.4. Experience:** There is no experience necessary for entry into AFSC 2A3X2. **10.1.1.5. Other:** - **10.1.1.5.1.** For entry into this specialty, normal color vision as defined in AFI 48-123 is mandatory. - **10.1.1.5.2.** For award and retention of AFSC 2A332, eligibility for a Secret security clearance according to AFI 31-501. - **10.1.2. Training Sources:** The initial skills courses will provide the required knowledge and qualification training. Training encompasses basic electronic principles, system theory and operation, system components, and component removal and installation. Additionally, introduction to maintenance concepts, general flightline maintenance practices, use of technical publications, maintenance documentation, and support equipment are provided. - **10.1.3. Implementation:** Upon graduation from Basic Military Training, airmen will attend Course L3AQR40020 090, Electronic Principles. Prior to implementation of the shredless resident course in Aug 98, completion of electronic principles and one of the following courses will result in award of the 3-level: J3ABR2A332A 002, F-16 C/D Avionic Attack Control Systems Apprentice; J3ABR2A332B 002, F-16 C/D Avionic Instrument and Flight Control Systems Apprentice; or J3ABR2A332C 002, F-16 C/D Avionic Communication, Navigation, and Penetration Aids Systems Apprentice. The shredless avionic resident course will replace these three courses when implemented in Aug 98. # 10.2. Journeyman Level Training: - **10.2.1. Specialty Qualification:** In addition to the 3-level qualifications, a 5-level must possess the knowledge and skills necessary to maintain avionic systems. - **10.2.1.1. Knowledge:** A 5-level must be qualified on inspecting aircraft avionic systems, removal and installation of LRUs, correcting malfunctions, performing operational checks and Built-in
Tests (BITs), and the use and care of support equipment. They must be able to handle, label, and dispose of hazardous materials and waste according to environmental standards. - **10.2.1.2.** Education: There are no additional education requirements beyond those defined for the apprentice level. - **10.2.1.3. Training:** Requirements for the Journeyman level require completion of the 5-level CDC and completion of the core tasks specified in the STS. - **10.2.1.4. Experience:** Qualification in and possession of AFSC 2A332. Also, experience in functions such as isolating malfunctions, installing LRUs, and using AGE necessary to maintain avionic systems. #### 10.2.1.5. Other: - **10.2.1.5.1.** Normal color vision as defined in AFI 48-123 is mandatory. - **10.2.1.5.2.** For award and retention of AFSC 2A352, eligibility for a Secret security clearance according to AFI 31-501. - **10.2.2. Training Sources:** The 5-level CDCs provide the career knowledge training required. Qualification training and OJT will provide training and qualification on the core tasks identified in the STS. The CDCs are written to build from the trainee's current knowledge base, and provides more in-depth knowledge to support OJT requirements. - **10.2.3. Implementation:** Training to the 5-level is performed by the units, utilizing the STS and CDCs. Upgrade to the 5-level requires completion of the basic 2A352 and appropriate CDCs and all core tasks. Emphasis must be placed on avionic system core tasks and continuation training in all avionic systems prior to any Cross Utilization Training (CUT) in other aircraft related tasks. ### 10.3. Craftsman Level Training: - **10.3.1. Specialty Qualification:** In addition to the 5-level qualifications, an individual must possess advanced skills and knowledge in theory, concepts, principles and application of avionics systems. - **10.3.1.1. Knowledge:** Mandatory knowledge includes electronic, microelectronic, gyro, synchro, mechanical, and indicator principles, theory, and application. Other knowledge includes, factors involved in transmitting and receiving within the radio frequency and radar frequency ranges; digital computer logic; using and interpreting test and measurement devices; principles of aerodynamics and motion, and power transmission by mechanical and electronic means; electronic combat principles; and concepts and application of maintenance directives. The 7-level must be able to supervise and train personnel to maintain avionic systems. They must be able to plan, schedule, and organize maintenance to ensure effective utilization of available resources. Qualification is required on advanced repair, inspection, troubleshooting, and diagnostic techniques. Historical documentation analysis is also required for all 7-levels. - **10.3.1.2. Education:** There are no additional education requirements beyond those defined for the apprentice level. - **10.3.1.3. Training:** Completion of mandatory CDCs and the resident 7-level course, J3ACR2A372-003, at Sheppard AFB TX is mandatory for upgrade to AFSC 2A372. - **10.3.1.4. Experience:** Completion of all required 7-level core tasks as identified in the STS, and qualification in and possession of AFSC 2A352. Also, experience performing or supervising functions such as installing, maintaining, or repairing aircraft avionic systems. #### 10.3.1.5. Other: - **10.3.1.5.1.** Normal color vision as defined in AFI 48-123 is mandatory. - **10.3.1.5.2.** For award and retention of AFSC 2A372, eligibility for a Secret security clearance according to AFI 31-501. - **10.3.2. Training Sources:** Seven-level upgrade training will be conducted by certified trainers using AF core tasks, unit/MAJCOM specific courses, 7-level CDCs, and the formal 7-level resident course, J3ACR2A372-003. The 7-level CDC and resident course are written to provide advanced management and supervisory knowledge, and troubleshooting skills. - **10.3.3. Implementation:** Upgrade to the 7-level will require completion of all AF core tasks, all 5-level CDCs, 18 months OJT as a SSgt selectee, and completion of the 7-level Craftsman Course. Completion of AF core tasks, 7-level Management CDC, and 12 months OJT as a SSgt selectee (6 months for a retrainee) will be completed before attending the resident course. ## **10.4.** Superintendent Level Training: - **10.4.1. Specialty Qualification:** In addition to 7-level qualifications, individuals must possess advanced skills and knowledge of concepts and principles in the management of aircraft systems and maintenance. - **10.4.1.1. Knowledge:** Mandatory in electrical and mechanical principles applying to aircraft and SE; concepts and application of maintenance directives; maintenance data reporting; interpreting and use of maintenance data reports and technical orders; Air Force supply procedures; resource management; and proper handling, use, and disposal of hazardous waste and materials. - **10.4.1.2. Education:** There are no additional requirements beyond those defined for the apprentice level. - **10.4.1.3. Training:** For award of AFSC 2A390, completion of Senior NCO Academy in residence, and promotion to SMSGT is mandatory. - **10.4.1.4. Experience:** For award of AFSC 2A390, qualification in and possession of AFSC 2A371, 2A372, or 2A373X is mandatory. Also experience is mandatory managing or directing repair functions such as inspecting and maintaining aircraft and SE. - **10.4.1.5. Other:** There are no other Specialty Qualification requirements defined in AFMAN 36-2108. - **10.4.2. Training Sources:** The senior NCO Academy and unit OJT will be used for training. - **10.4.3. Implementation:** The 9-level will be awarded after completing MAJCOM requirements, unit OJT and promoted to SMSgt. Individuals must attend the Senior NCO Academy after they are selected for promotion to SMSgt. Guard and Reserve personnel can use correspondence course. #### SECTION D - RESOURCE CONSTRAINTS **11. Purpose:** This section of the CFETP identifies known resource constraints which preclude optimum/desired training from being developed or conducted, including information such as cost and manpower. Included is a narrative explanation of each resource constraint, an impact statement describing the effect on training, the resources needed, and actions required to satisfy the training requirements. ## 12. Apprentice Level Training Constraints: - **12.1. Constraint:** Technical school, aircraft and trainer configurations do not support all of the identified STS apprentice level course objectives. - **12.1.1. Impact:** A limited number of STS task certification items will be taught to the 2b level, rather than the 3b level identified, due to lack of a block 40 F-16 aircraft. - **12.1.2. Resources Required:** One block 40 F-16 aircraft and two F-16 Simulated Aircraft Maintenance Trainers (SAMTs), one TFE-36 and one TFE-37. - **12.1.3. Action Required:** Procure necessary aircraft and trainers to support course training objectives. (OPR: 365 TRS) - **13. Five Level Training:** There are no constraints. - **14. Seven Level Training:** There are no constraints. #### SECTION E - TRANSITIONAL TRAINING GUIDE # 15. Utilization and Training Workshop Transition Training Plan and Implementation Plan: - **15.1. Transition Training Plan:** - 15.1.1. Pre-implementation Phase (Oct 97–Apr 99) - **15.1.1.1.** Three Skill Level Training: Pipeline students will continue to attend one of the current three AFSC awarding courses. - **15.1.1.2.** Five Skill Level Upgrade Training: Apprentices will complete the general aircraft/subjects (2A352) CDC, and all three shredded (2A352A/B/C)CDCs. OJT will be conducted to ensure mandatory core tasks and work center requirements are completed for the assigned MDS before awarding the five skill level. - **15.1.1.3.** Seven Skill Level Upgrade Training: Journeyman will complete all three shredded (2A352A/B/C) CDCs, if not already completed, and the seven level (2AX7X) CDC. OJT will be conducted to ensure mandatory core tasks and work center requirements are completed for the assigned MDS. All OJT and CDC requirements must be completed prior to attending the inresidence seven level course. Completion of the in-residence seven level course is mandatory before awarding the seven skill level. - **15.1.1.4.** Qualification Training: Journeyman not currently in upgrade training will be assigned training status code (TSC) D until all mandatory MDS core tasks, and CDC requirements, as stated above, are complete. Previously qualified 7 levels assigned training status code D will not be required to attend the in-residence seven level course. ### 15.1.2. Post-implementation Phase (April 1999) - **15.1.2.1.** Three Skill Level Training: Pipeline students will attend a shredless three level AFSC awarding course beginning Aug 98 (Graduate Feb 99) - **15.1.2.2.** Five Skill Level Upgrade Training: Apprentices will complete the general aircraft/subjects (2A352) CDC, and the Integrated Avionics Systems entire shredless 5-level CDCs. OJT will be conducted to ensure mandatory core tasks and work center requirements are completed for the assigned MDS before awarding the five skill level. - **15.1.2.3.** Seven Skill Level Upgrade Training: Journeyman will complete the seven level (2AX7X) CDC. OJT will be conducted to ensure mandatory core tasks and work center requirements are completed for the assigned MDS. All OJT and CDC requirements must be completed prior to attending the in-residence seven level course. Completion of the in-residence seven level course is mandatory before awarding the seven skill level. # 15.1.3. Implementation Plan: **15.1.3.1.** Apr 97, Send message to field outlining the career field changes. (OPR: ANG/LGMM) (OCR: HQ ACC/LGFB2, HQ USAF/ILMM) **15.1.3.2.** July 97, Coordinate CFETP with MAJCOMs. (OPR: 365 TRS/TRR) (OCR: ACC, USAFE, PACAF, ANG, AFRES, AFMC, AETC). **15.1.3.3.** Oct 97, HQ USAF final approval on CFETP. CFETP will be
loaded on the World Wide Web for immediate download and utilization. (OPR: HQ USAF/ILMM) (OCR: 365 TRS/TRR) **15.1.3.4.** Oct 97, HQ USAF issues the training instructions to the field. (OPR: 365 TRS) (OCR:HQ USAF/ILMM) **15.1.3.5.** Nov 97, New 7 level course on line. (OPR: 365 TRS/TRR) **15.1.3.6.** Jan 98, Hard copy CFETP will be published. (OPR: 365 TRS/TRR) **15.1.3.7.** Apr 98, First set of CDCs (mgmt) to be released for the 7 level. (OPR: 365 TRS/TRR) - **15.1.3.8.** Aug 98, Implement 3 level shredless course. (365 TRS/TRR) - **15.1.3.9.** Oct 98, Submit request to AFPC for shredless AFSC in AFMAN 36-2108. This includes the new duty description. (OPR: HQ ACC/LGFB2) (OCR: HQ USAF/ILMM) - **15.1.3.10.** May 99, New 5 level CDCs will be completed. Implementation will be done immediately. (OPR:365 TRS/TRR) (OCR HQ USAF/ILMM) - **15.1.3.11.** Apr 99, AFSC change (direct conversion) of personnel/authorizations will be implemented in AFMAN 36-2108 with duty title changes. (OPR: HQ AFPC/DPPAC) - **15.1.3.12.** May 00, Remaining 7 level CDCs completed. (OPR: 365 TRS/TRR) #### **PART II** ### SECTION A - SPECIALTY TRAINING STANDARD - **1. Implementation:** This STS will be used for technical training provided by Air Education and Training Command for classes beginning Aug 98 and graduating Feb 99. - **2. Purpose:** As prescribed in AFI 36-2201, this STS: - **2.1.** Lists in the column 1 (task, Knowledge, and Technical Reference) the most common tasks, knowledge, and technical references (TR) necessary for airmen to perform duties in the 3-, 5-, and 7-skill level. An asterisk (*) before the number indicates a wartime course objective. - **2.2.** Column 2 (Core Tasks) identifies, by asterisk (*), specialty-wide training requirements. Core tasks identified with an *R are optional for AFRC and ANG. Certification on all shop/flightline core tasks applicable to at least one Mission Design Series (MDS) aircraft assigned must be completed for skill level upgrade. Only core tasks which are applicable to base assigned aircraft or equipment are required for upgrade (units are not exempt if aircraft/equipment is assigned to another unit on base). - **2.3.** Provides certification for OJT. Column 3 is used to record completion of tasks and knowledge training requirements. Use automated training management systems to document technician qualifications, if available. Task certification must show a certification/completed date. - **2.4.** Show formal training and correspondence course requirements. Column 4 shows the proficiency to be demonstrated on the job by the graduate as result of training on the task/knowledge and the career knowledge provided by the correspondence course. When two codes are used in columns 4A and 4C(1) (e.g. 2b/b), the first code is the established requirement for resident training on the task/knowledge, and the second code indicates the level of training provided in the course due to equipment shortages or other resource constraints. See CADRE/AFSC/CDC listing maintained by the unit training manager for current CDC listing. **2.5.** Is a guide for development of promotion tests used in the Weighted Airman Promotion System (WAPS). Specialty Knowledge Tests (SKTs) are developed at the USAF Occupational Measurement Squadron by senior NCOs with extensive practical experience in their career fields. The tests sample knowledge of STS subject matter areas judged by test development team members as most appropriate for promotion to higher grades. Questions are based upon study references listed in the WAPS catalog. Individual responsibilities are in chapter 14 of AFI 36-2606, *US Air Force Reenlistment, Retention, and NCO Status Programs*. WAPS is not applicable to the Air National Guard or Air Force Reserve. - **2.6. Qualitative Requirements:** Attachment 1 contains the proficiency code key used to indicate the level of training and knowledge provided by resident training and career development courses. - **2.7. Job Qualification Standard:** Becomes a job qualification standard (JQS) for on-the-job training when placed in AF Form 623, **On-The-Job Training Record**, and used according to AFI 36-2201. When used as a JQS, the following requirements apply: - **2.7.1. Documentation:** Document and certify completion of training. Automated records, utilizing Core Automated Management System (CAMS) or Integrated Maintenance Data System (IMDS)/Global Combat Support System (GCSS), reflecting this STS may be used and are highly encouraged. Use of attachments one, two and four is mandatory in individual training records; use of attachments three, five and six is optional depending upon duty position. Attachment seven is not used in training records. Identify duty position requirements by circling the subparagraph number next to the task statement. As a minimum, complete the following columns in Part 2 of the CFETP: Tng Complete, Trainee Initials, Trainer Initials, and Certifier Initials (if applicable). There are no approved AFJQS for this AFSC. - **2.7.1.1.** Converting from Old Document to CFETP: All AFJQSs and previous CFETPs are replaced by this CFETP; therefore, conversion of all training records to this CFETP STS is mandatory. Use this CFETP STS (or automated STS) to identify and certify all past and current qualifications. For those tasks previously certified and required in the current duty position, evaluate current qualifications and, when verified, recertify using current date as completion date and enter certifier's initials. The trainee will initial in the trainee's block. For previous certification on tasks not required in the current duty position, carry forward *only* the previous completion date. If and when these tasks become a duty position requirement, recertify with current date, certifier's initials, and trainee's initial. - **2.7.1.2. Documenting Career Knowledge:** When a CDC is not available: the supervisor identifies STS training references that the trainee requires for career knowledge and ensures, as a minimum, that trainees cover the mandatory items in AFI 26-2108. For two-time CDC course exam failures: Supervisors identify all STS items corresponding to the areas covered by the CDC. The trainee completes a study of STS references, undergoes evaluation by the task certifier, and receives certification on the STS. *NOTE:* Career Knowledge must be documented prior to submitting a CDC waiver. - **2.7.1.3. Decertification and Recertification:** When an airman is found to be unqualified on a task previously certified for his or her position, the supervisor lines through the previous certification or deletes previous certification when using automated system. Appropriate remarks are entered on the AF Form 623A, **On-The-Job Training Record Continuation Sheet**, as to the reason for decertification. The individual is recertified (if required) either by erasing the old entries and writing in the new or by using correction fluid/tape (if the entries are in ink) over the previously certified entry. - **2.7.2. Training Standard:** Tasks are trained and qualified to the go/no go level. Go means the individual can perform the task without assistance and meet local demands for accuracy, timeliness, and correct use of procedures. - **3. Recommendations:** Report unsatisfactory performance of individual course graduates to the AETC training manager at 365 TRS/TRR, 609 9th Ave, Sheppard AFB TX, 76311-2335, DSN 736-7908 or e-mail strunkj@spd.aetc.af.mil. Reference specific STS paragraphs. For a quick response to problems, call our customer service infomation line, DSN 736-2574. BY ORDER OF THE SECRETARY OF THE AIR FORCE **OFFICIAL** WILLIAM P. HALLIN, Lieutenant General, USAF DCS/Installations and Logistics # 7 Attachments - 1. Proficiency Code Key (Mandatory to file in training records with Pages 19-21) - 2. Training Requirements, F-16 Commons (Mandatory) - 3. Training Requirements, F-16 A/B Aircraft (Optional) - 4. Training Requirements, F-16 C/D Aircraft (Mandatory) - 5. Training Requirements, F-117 Aircraft (Optional) - 6. Training Requirements, Electronic Principles (Optional) - 7. Training Matrix (Not used in training records) | This I | Block Is For Identification Purposes | Only | | |--|---|---------|--| | Name Of Trainee | <u> </u> | | | | Printed Name (Last, First, Middle Initial) | Initials (Written) | SSAN | | | | | | | | Printed | Name Of Training/Certifying Official And Written In | nitials | | | N/I | N/I | | | | | - " - | | | | N/I | N/I | | | | | | | | | N/I | N/I | | | | | | | | | N/I | N/I | | | | | | | | | N/I | N/I | | | | | | | | | N/I | N/I | | | | | | | | | N/I | N/I | | | | | | | | | N/I | N/I | | | | | | | | # QUALITATIVE REQUIREMENTS | | | Proficiency Code Key | |-------------|----------------|--| | | Scale
Value | Definition: The individual | | | 1 | IS EXTREMELY LIMITED (Can do simple parts of the task. Needs to be told or shown how to do most of the task.) | | Task | 2 | IS PARTIALLY PROFICIENT (Can do most parts of the task. Needs only help on hardest parts.) | | Performance | 3 | IS COMPETENT (Can do all parts of the task. Needs only a spot check of completed work.) | | Levels | 4 | IS HIGHLY PROFICIENT (Can do the complete task quickly and accurately. Can tell or show others how to do the task.) | | | a | KNOWS NOMENCLATURE (Can name parts, tools, and simple facts about the task.) | | *Task | b | KNOWS PROCEDURES (Can determine step by step procedures for doing the task.) | | Knowledge | С | KNOWS OPERATING PRINCIPLES (Can identify why and when the task must be done and why each step is needed.) | | Levels | d | KNOWS ADVANCED THEORY (Can predict, isolate, and resolve problems about the task.) | | | A | KNOWS FACTS (Can identify basic facts and terms about the
subject.) | | **Subject | В | KNOWS PRINCIPLES (Can identify relationship of basic facts and state general principles about the subject.) | | Knowledge | С | KNOWS ANALYSIS (Can analyze facts and principles and draw conclusions about the subject.) | | Levels | D | KNOWS EVALUATION (Can evaluate conditions and make proper decisions about the subject.) | Explanations - * A task knowledge scale value may be used alone or with a task performance scale value to define a level of knowledge for a specific task. (Example: b and 1b) - ** A subject knowledge scale value is used alone to define a level of knowledge for a subject not directly related to any specific task, or for a subject common to several tasks - This mark is used alone instead of a scale value to show that no proficiency training is provided in the courses or CDCs. - X This mark is used in course columns to show that training is required but not given due to limitations in resources (3c/b, 2b/b etc.). Note: Tasks and knowledge items shown with an asterisk (*) in column one are trained during war time. | | 2.
Core
Tasks | | 3. Certification For OJT | | | | | | 4. Proficiency Codes Used
To Indicate Training/
Information Provided (See
Note) | | | | |--|---------------------|----------|--------------------------|----------------------|------------------|------------------|-----------------------|-----------------------|--|---------------|------------|--| | 1. Tasks, Knowledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skill | _ | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | - NOTE 1: The following notes apply to attachments 2 through 6 as applicable. - NOTE 2: The system attachments have been aligned in TO arrangement to remove shred-like appearance. - NOTE 3: Users may annotate lists of TRs to identify current references pending STS revision. - NOTE 4: Items in column 1, marked with a single asterisk (*) are the tasks/knowledges that are trained in resident wartime courses to the proficiency levels listed in column 4a. Items with a dash (-) in column 4a are not trained in the resident wartime courses. - NOTE 5: The 3-skill level training on STS items A2.2.2.1. through A2.2.2.5. is completed in basic military training. - NOTE 6: Core Tasks are identified by an asterisk (*) in the appropriate column. Core tasks identified with an *R are optional for ANG and AFRC but mandatory for active duty AF personnel. NOTE 7: STS Items A2 5 3 1 and A2 13 2 apply to the certification of only the TOs and Tools utilized during the "3b" MRT tasks identified | TR: AFMAN 36-2108; AFVA 39-1 * A2.2. SECURITY A2.2.1. Communications Security (COMSEC) TR: DOD 5200.1-R; AFI 21-109, AFI 31-401; AFP 100-46; AF Security Classification Guide A2.2.1.1. Levels of classification A2.2.1.2. Use MAICOM/SOA EEFIs involved in communications A2.2.1.3. Observe security precautions involved in communications A2.2.1. Deprations Security (OPSEC) TR: AFIs 10-1101, 31-101, 31-401, 33-201 A2.2.2.1. Definition of OPSEC A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | A2.1. | A2.5.3.1. and A2.13.2. apply to t
CAREER LADDER
STRUCTURE | | | | - | A | - | - | |--|-----------|---|--|--|--|---|---|---|---| | A2.2.1. Communications Security (COMSEC) TR: DOD 5200.1-R; AFI 21- 109, AFI 31-401; AFP 100-46; AF Security Classification Guide A2.2.1.1. Levels of classification A2.2.1.2. Use MAJCOM/SOA EEFIs involved in communications A2.2.1.3. Observe security precautions involved in communications A2.2.2. Operations Security (OPSEC) TR: AFIs 10-1101, 31-101, 31-401, 33-201 A2.2.2.1. Definition of OPSEC A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | | TR: AFMAN 36-2108; | | | | | | | | | (COMSEC) TR: DOD 5200.1-R; AFI 21- 109, AFI 31-401; AFP 100-46; AF Security Classification Guide A2.2.1.1. Levels of classification A2.2.1.2. Use MAICOM/SOA EEFIs involved in communications A2.2.1.3. Observe security precautions involved in communications A2.2.2. Operations Security (OPSEC) TR: AFIS 10-1101, 31-101, 31-401, 33-201 A2.2.2.1. Definition of OPSEC A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | A2.2. | SECURITY | | | | | | | | | 109, AFI 31-401; AFP 100-46; AF Security Classification Guide | A2.2.1. | | | | | | | | | | A2.2.1.2. Use MAJCOM/SOA EEFIs involved in communications A2.2.1.3. Observe security precautions involved in communications A2.2.2. Operations Security (OPSEC) TR: AFIs 10-1101, 31-101, 31-401, 33-201 A2.2.2.1. Definition of OPSEC A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | | 109, AFI 31-401; AFP 100-46; AF Security Classification | | | | | | | | | involved in communications A2.2.1.3. Observe security precautions involved in communications A2.2.2. Operations Security (OPSEC) TR: AFIs 10-1101, 31-101, 31-401, 33-201 A2.2.2.1. Definition of OPSEC A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | A2.2.1.1. | Levels of classification | | | | - | - | - | - | | involved in communications A2.2.2. Operations Security (OPSEC) TR: AFIs 10-1101, 31-101, 31-401, 33-201 A2.2.2.1. Definition of OPSEC A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | A2.2.1.2. | | | | | - | - | - | - | | TR: AFIs 10-1101, 31-101, 31-401, 33-201 A2.2.2.1. Definition of OPSEC A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | A2.2.1.3. | | | | | - | - | - | - | | 31-401, 33-201 A2.2.2.1. Definition of OPSEC A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | A2.2.2. | Operations Security (OPSEC) | | | | | | | | | A2.2.2.2. History of OPSEC A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | | | | | | | | | | | A2.2.2.3. Relationship of OPSEC to other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | A2.2.2.1. | Definition of OPSEC | | | | - | - | - | - | | other programs such as COMSEC, Information Security, and physical security A2.2.2.4. Common OPSEC vulnerabilities A2.2.2.5. OPSEC significance of | A2.2.2.2. | History of OPSEC | | | | - | - | - | | | vulnerabilities A2.2.2.5. OPSEC significance of | A2.2.2.3. | other programs such as COMSEC, Information | | | | - | - | - | - | | | A2.2.2.4. | | | | | - | - | - | - | | unclassified data | A2.2.2.5. | | | | | - | - | - | - | | * A2.2.2.6. Specific vulnerabilities of AFSC 2A3X2 | A2.2.2.6. | | | | | A | - | - | - | | A2.2.2.7. Physical security of resources A | A2.2.2.7. | Physical security of resources | | | | A | - | - | - | | | | | | | | | | | | | | | | - 1 | T | | | | | 1 | | | 2A32 | |------------------|---|---------------------|----------|---|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|---------------|------------| | | | 2.
Core
Tasks | | 3. Certification For OJT 4. Proficie To Indicate Information Note) | | | | | | | aining/ | | | 1. Tasks, Knowle | edge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skill | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | * A2.3. | AF OCCUPATIONAL
SAFETY AND HEALTH
(AFOSH) PROGRAM | | | | | | | | | | | | | | TR: AFIs 21-101, 91-202, 91-301, 91-302; AFOSH Stds 48-8, 91-38, 127-12127-31, 127-43, 127-66, 127-100, 161-9, 161-10, 161-21 | | | | | | |
 | | | | | A2.3.1. | Hazards and AFOSH standards of AFSC 2A3XX | | | | | | | | A | В | - | - | | A2.3.2. | Work area cleanliness and safety | | | | | | | | A | - | - | - | | A2.3.3. | Hazards of RF energy | | | | | | | | A | В | - | - | | A2.3.4. | Report suspected RF overexposure | | * | | | | | | A | - | - | - | | A2.3.5. | Safety practices when working with or in the vicinity of: | | | | | | | | | | | | | A2.3.5.1. | Compressed gases | | | | | | | | A | Α | - | - | | A2.3.5.2. | RF sources | | | | | | | | Α | Α | - | - | | A2.3.5.3. | Electrical power | | | | | | | | A | A | - | - | | A2.3.5.4. | Hydraulic power | | | | | | | | A | A | - | - | | A2.3.5.5. | Hazardous liquids | | | | | | | | - | Α | - | - | | A2.3.5.6. | Portable fire extinguishers | | | | | | | | A | - | - | - | | A2.3.5.7. | High intensity sound | | | | | | | | A | Α | - | - | | A2.3.6. | Discuss FOD prevention | | | | | | | | A | A | - | - | | | TR: AFI 21-101 | | | | | | | | | | | | | A2.3.7. | Laser safety | | | | | | | | Α | Α | - | - | | A2.3.8. | Hydrazine hazards | | | | | | | | A | Α | - | - | | | TR: AFOSH Std 161-13 | | | | | | | | | | | | | * A2.4. | HAZARDOUS COMM,
MATERIAL, and WASTE | | | | | | | | | | | | | | TR: AFOSH Std 161-21 | | | | | | | | | | | | | A2.4.1. | Initial Federal Hazard
Communication Training
Program (FHCTP) | | | | | | | | В | - | - | - | | A2.4.2. | Identification | | | | | | | | В | - | _ | - | | A2.4.3. | Handling | | | | | | | | В | - | - | В | | A2.4.4. | Storage/Labeling | | | | | | | | В | - | - | - | | A2.4.5. | Disposal | | | | | | | | В | - | - | В | T | | ertification Fo | | | 1 | | | 2A33 | |---------|---|--------------------|----------|----------------|----------------------|------------------------------|------------------|-----------------------|-----------------|-----------------------|---------------|--------------| | | | 2.
Core
Tasl | | | icate Tr | Codes
raining/
rovided | | | | | | | | 1. Task | s, Knowledge And Technical References | A | В | A | В | С | D | Е | A 3 Skill Level | B
5 Skill
Level | | C
I Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | * A2.5. | TECHNICAL PUBS | | | | | | | | | | | | | | TR: TOs 00-5-1, 00-5-2, 00-5-18, F-16 and F-117 TOs | | | | | | | | | | | | | A2.5.1. | Function and application | | | | | | | | A | В | - | - | | A2.5.2. | Use wiring diagrams | | | | | | | | 2b | - | - | - | | A2.5.3. | Use technical orders to perform | | | | | | | | | | | | | A2.5.3. | 1. Maintenance | * | | | | | | | 3b | - | - | - | | A2.5.3. | 2. Inspections | | * | | | | | | - | - | - | - | | A2.5.3. | 3. Time compliance TO | | | | | | | | - | - | - | - | | A2.5.4. | Report TO deficiencies | | | | | | | | - | В | c | - | | A2.5.5. | TO Indexes | | | | | | | | - | A | - | - | | * A2.6. | SUPPLY DISCIPLINE | | | | | | | | | | | | | | TR: DoD 7200-10, AFM 67-1 (Vol I, Part One, Chapt 1; Vol II, Part One); AFMAN 23-220, and appl command directives | | | | | | | | | | | | | A2.6.1. | Maintenance Supply Concept | | | | | | | | - | - | - | В | | A2.6.2. | Supply Documents Management | | | | | | | | - | - | - | В | | A2.6.3. | Equipment Account Management | | | | | | | | - | - | - | В | | A2.6.4. | Status of Reports and Training (SORTS) | | | | | | | | - | - | - | A | | A2.6.5. | Priority System | | | | | | | | - | - | - | В | | A2.6.6. | Repair Cycle Assets | | | | | | | | - | - | - | В | | A2.6.7. | Standard Base Supply System (SBSS) | | | | | | | | - | - | - | В | | A2.6.8. | Classified Assets Handling | | | | | | | | - | - | - | A | | A2.6.9. | Land Moblile Radios, Pagers, and Cell Phones | | | | | | | | - | - | - | Α | | A2.6.10 | O. Property responsibility | | | | | | | | - | В | - | - | | A2.6.1 | 1. Supply principles | | | | | | | | A | В | - | - | | A2.6.12 | 2. Use condition tags | * | | | | | | | 2b | A | - | - | | A2.6.13 | 3. Use issue/turn-in forms | | | | | | | | | | | | | A2.6.13 | 3.1. AFTO form 350 | * | | | | | | | 2b | A | - | - | | A2.6.13 | 3.2. AF form 2005 | | | | | | | | 2b | - | - | - | | A2.6.13 | 3.3. Other forms | | | | | | | | - | - | - | - | | A2.6.14 | 4. Use Fed Log | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | | | | 2.
Core
Task | | | 3. Ce | ertification Fo | r OJT | | To Ind | licate Tr | Codes
aining/
rovided | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------------|--------------| | 1. Tasks, Know | eledge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A2.6.15. | Depot Level Reparables | | | | | | | | - | - | - | В | | A2.6.16. | Use supply products | | | | | | | | | | | | | A2.6.16.1. | D04 | | | | | | | | - | - | - | - | | A2.6.16.2. | D18 | | | | | | | | - | - | - | - | | A2.6.16.3. | M30 | | | | | | | | - | - | - | - | | A2.6.16.4. | Other form | | | | | | | | - | - | - | - | | A2.7. | SUPERVISION | | | | | | | | | | | | | | TR: AFMAN 36-2108, AFIs 36-2101, 36-2403, 36-2503, 36-2805, 36-2907, 36-2618, 36-3017, 38-101, 38-201, AFM 50-62 and appl command directives | | | | | | | | | | | | | A2.7.1. | Orient new personnel | | | | | | | | - | - | - | - | | A2.7.2. | Statement of charges | | | | | | | | - | - | - | - | | | TR: DoD 7200.10M | | | | | | | | | | | | | A2.7.3. | Report of survey | | | | | | | | - | - | - | - | | | TR: DoD 7200.10M | | | | | | | | | | | | | A2.7.4. | Coordinate work with others | | | | | | | | - | - | - | - | | A2.7.5. | Plan and Schedule | | | | | | | | | | | | | A2.7.5.1. | Work assignments | | | | | | | | - | - | С | - | | A2.7.6. | Assign | | | | | | | | | | | | | A2.7.6.1. | Maintenance and repair work | | | | | | | | - | - | - | - | | A2.7.6.2. | Personnel to positions | | | | | | | | - | - | - | - | | A2.7.7. | Supervise personnel accomplishing maintenance | | | | | | | | - | - | - | - | | A2.7.8. | Analyze maintenance and inspection reports and charts | | | | | | | | - | - | - | - | | A2.7.9. | Establish Performance standards | | | | | | | | - | - | - | - | | A2.7.10. | Evaluate work performance of subordinate personnel | | | | | | | | - | - | - | - | | A2.7.11. | Counsel personnel and resolve individual problems | | | | | | | | - | - | - | - | | A2.7.12. | Perform self-assessments | | | | | | | | - | - | - | A | | | TR: Applicable directives;
QAF criteria | 2.
Core
Task | | | 3. C | | 4. Proficiency Code
To Indicate Training
Information Provide
Note) | | | g/
ed (See | | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|---|-----------------------|-----------------------|-----------------------|---------------|--------------| | 1. Tasks, Know | rledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A2.8. | TRAINING | | | | | | | | | | | | | | TR: AFIs 36-2101; 36-2202, 36-2301; AFMAN 36-2108; AFCAT 36-2223 | | | | | | | | | | | | | A2.8.1. | Career Field Education and
Training Plan (CFETP) | | | | | | | | - | - | - | В | | A2.8.2. | Specialty Training Standard (STS) | | | | | | | | - | - | - | В | | A2.8.3. | Occupational Survey Report (OSR) | | | | | | | | - | - | - | В | | A2.8.4. | Utilization and Training
Workshop (U&TW) | | | | | | | | - | - | - | В | | A2.8.5. | Evaluate personnel to determine need for training | | | | | | | | - | - | В | - | | A2.8.6. | Recommend personnel for training | | | | | | | | - | - | - | - | | A2.8.7. | Schedule training | | | | | | | | - | - | - | - | | A2.8.8. | Plan and supervise OJT | | | | | | | | - | - | - | - | | A2.8.9. | Prepare job qualification standards (AF Form 797) | | | | | | | | - | - | - | - | | A2.8.10. | Maintain training records | | | | | | | | - | - | В | В | | A2.8.11. | Evaluate effectiveness of training program | | | | | | | | - | - | - | - | | A2.8.12. | OJT trainer requirements | | | | | | | | | | | | | A2.8.12.1. | Prepare teaching outlines or task breakdowns | | | | | | | | - | - | - | - | | A2.8.12.2. | Provide trainees theory and train on actual equipment | | | | | | | | - | - | - | - | | A2.8.12.3. | Provide feedback on training provided | | | | | | | | - | - | - | - | | A2.8.13. | OJT task certifier requirements | | | | | | | | | | | | | A2.8.13.1. | Develop methods of evaluation
to determine trainee
knowledge/ qualification, and
training effectiveness | | | | | | | | - | - | - | - | | A2.8.13.2. | Use appropriate method of evaluation and effectively determine trainee's ability | | | | | | | | - | - | - | - | | A2.8.13.3. | Provide supervisor and trainer
feedback on results of training
provided and trainee's
strengths/ weaknesses | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | | | | 2.
Core
Tasl | | | 3. Co
| ertification Fo | r OJT | | To Ind | B C 5 Skill 7 Skill Le Level (2) (1) | | | | |----------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|--------------------------------------|-----------------------------------|------------|--| | 1. Tasks, Know | vledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | 5 Skill | raining/
Provided (
7 Skill | | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | | | (2)
CDC | | | * A2.9. | MAINTENANCE
MANAGEMENT | | | | | | | | | | | | | | | TR: AFI 21-101, 21-109, and applicable command directives | | | | | | | | | | | | | | A2.9.1. | Maintenance accountability | | | | | | | | - | - | С | В | | | A2.9.2. | Core Values | | | | | | | | - | - | - | - | | | A2.9.3. | Basic functions and responsibilities of the maintenance complex | | | | | | | | A | - | - | В | | | A2.9.4. | Operational Risk Management | | | | | | | | - | - | - | В | | | A2.9.5. | Logistics/Resource maintenance management | | | | | | | | | | | | | | A2.9.5.1. | Logistics Management | | | | | | | | - | - | С | В | | | A2.9.5.2. | Resource Management | | | | | | | | - | - | - | В | | | A2.9.5.3. | Operations/Logistics Group
Commander Responsibilites | | | | | | | | - | - | - | В | | | A2.9.5.4. | Technical Order Management | | | | | | | | - | - | - | В | | | A2.9.5.5. | Deficiency Reporting | | | | | | | | - | - | - | - | | | A2.9.5.6. | PEWG, TIPWG, STP, and PMR | | | | | | | | - | - | - | A | | | A2.9.5.7. | Financial Plan | | | | | | | | - | - | - | A | | | A2.9.5.8. | Aircraft Maintenance
Management Info Systems | | | | | | | | - | - | - | В | | | A2.9.5.9. | Aircraft Monitoring | | | | | | | | - | - | - | В | | | A2.9.5.10. | Unit Self Assessments | | | | | | | | - | - | - | A | | | A2.9.5.11. | Maintenance QPM
Relationships | | | | | | | | - | - | - | В | | | A2.9.5.12. | FOD Program Manager | | | | | | | | - | - | - | A | | | A2.9.5.13. | Mobility | | | | | | | | - | - | - | A | | | A2.9.5.14. | Expediter, Production
Supervisor, and Flight Chief
Duties and Responsibilitie | | | | | | | | - | - | - | В | | | A2.9.5.15. | Maintenance Incident
Investigation and Prevention | | | | | | | | - | - | - | В | | | A2.9.6. | Processing and controlling materiel | | | | | | | | - | В | - | - | 2A3 | | |----------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|------------------------------|--------------| | | | 2.
Core
Tasl | | | 3. Ce | ertification Fo | or OJT | | To Ind | licate Tr | Codes
raining/
rovided | | | 1. Tasks, Know | rledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
 Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | * A2.10. | MAINTENANCE,
INSPECTION SYSTEMS
AND FORMS | | | | | | | | | | | | | | TR: AFI 21-109; TO 00-
35D-54; TO 00-20 series and
applicable command
directives | | | | | | | | | | | | | A2.10.1. | Inspection systems | | | | | | | | - | A | В | - | | A2.10.2. | Deficiency reporting system | | | | | | | | - | A | С | В | | A2.10.3. | Complete deficiency reports | | | | | | | | - | - | 3c | - | | A2.10.4. | Report software deficiencies | | | | | | | | - | - | - | В | | A2.10.5. | Job Data Documentation (JDD) | | | | | | | | - | - | - | В | | A2.10.6. | Historical Records | | | | | | | | - | - | - | В | | A2.10.7. | Status Reports | | | | | | | | - | - | - | В | | A2.10.8. | Configuration Management | | | | | | | | - | - | - | В | | A2.10.9. | Use aircraft maintenance forms | | | | | | | | | | | | | | TR: TO 00-20 series | | | | | | | | | | | | | A2.10.9.1. | 781A | | | | | | | | 3b | В | - | - | | A2.10.9.2. | 781H | | | | | | | | 2b | A | - | - | | A2.10.9.3. | 781K | | | | | | | | 2b | A | - | - | | A2.10.9.4. | Other 781 forms | | | | | | | | - | - | - | - | | A2.10.10. | Form 244 | | | | | | | | - | - | - | E | | A2.10.11. | Use CAMS/Supply Interface | | | | | | | | | | | | | | TR: AFM 66-279, V 27; 00-
20 series TOs, Applicable
Aircraft -06 TOs | | | | | | | | | | | | | A2.10.11.1. | Maintenance transactions | | | | | | | | 3b | - | - | Α | | A2.10.11.2. | Supply transactions | | | | | | | | 1a | - | - | Α | | A2.10.11.3. | Management/Supervision
Transactions | | | | | | | | - | - | - | A | | A2.10.12. | Integrated Maintenance Data
System (IMDS) | | | | | | | | - | - | - | A | | A2.10.13. | Other Automated Maintenance
Systems (RAMPOD and
GO81) | | | | | | | | - | - | - | A | | | | | | | | | | | | | | | | | | 12 | | | | 2A3 | | | | | | | |------------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------------|------------| | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | icate Tr | Codes
aining/
covided | | | 1. Tasks, Knowle | edge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | * A2.11. | GENERAL AIRCRAFT
TASKS | | | | | | | | | | | | | | TR: Applicable F-16/F-117 series TOs and directives, AFOSH Standard 127-9, TOs 33A2 series, 35A4 series, 35D12 series, and 35E9 series | | | | | | | | | | | | | A2.11.1. | Aircraft general | | | | | | | | | | | | | A2.11.1.1. | Clean aircraft | | | | | | | | - | - | - | - | | A2.11.1.2. | Perform ground handling | | | | | | | | | | | | | A2.11.1.2.1. | Launch aircraft | | | | | | | | - | - | - | - | | A2.11.1.2.2. | Recover aircraft | | | | | | | | - | - | - | - | | A2.11.1.3. | Tow aircraft | | | | | | | | | | | | | A2.11.1.3.1. | Wing/tail walker | | | | | | | | - | - | - | - | | A2.11.1.3.2. | Aircraft brake operator | | | | | | | | - | - | - | - | | A2.11.1.3.3. | Tow team supervisor | | | | | | | | - | - | - | - | | A2.11.1.4. | Moor aircraft | | | | | | | | - | - | - | - | | A2.11.1.5. | Jack and level aircraft | | | | | | | | | | | | | A2.11.1.5.1. | Jacking team member | | | | | | | | - | - | - | - | | A2.11.1.5.2. | Jacking supervisor | | | | | | | | - | - | - | - | | A2.11.1.5.3. | Assist in weight and balance functions | | | | | | | | - | - | - | - | | A2.11.2. | Airframe systems | | | | | | | | | | | | | A2.11.2.1. | Remove | | | | | | | | | | | | | A2.11.2.1.1. | Airframe components | | | | | | | | | | | | | A2.11.2.1.1.1. | Panels and doors | * | | | | | | | 3b | - | - | - | | A2.11.2.1.1.2. | Glareshield | | | | | | | | - | - | - | - | | A2.11.2.1.1.3. | Open nose radome | | | | | | | | - | - | - | - | | A2.11.2.1.1.4. | Travel Pods | | | | | | | | - | - | - | - | | A2.11.2.2. | Install | | | | | | | | | | | | | A2.11.2.2.1. | Airframe components | | | | | | | | | | | | | A2.11.2.2.1.1. | Panels and doors | * | | | | | | | 3b | - | - | - | | A2.11.2.2.1.2. | Glareshield | | | | | | | | - | - | - | - | | A2.11.2.2.1.3. | Close nose radome | | | | | | | | - | - | - | - | | A2.11.2.2.1.4. | Travel Pods | | | | | | | | - | - | - | - | | A2.11.3. | Utility systems | | | | | | | | | | | | | A2.11.3.1. | Remove LOX converter | | | | | | | | - | - | - | - | | A2.11.3.2. | Install LOX converter | | | | | <u> </u> | | | - | - | _ | - | | | | 2.
Core
Tasl | | | 3. C | | To Ind | Codes Used
aining/
ovided (See | | | | | |-----------------|--------------------------------|--------------------|----------|----------------|----------------------|------------------|------------------|--------------------------------------|-----------------------|-----------------------|---------------|--------------| | 1. Tasks, Knowl | edge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skil | C
Il Leve | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (Z
CI | | A2.11.3.3. | Halon bottle | | | | • | | | | | | | | | A2.11.3.3.1. | Inspect | | | | | | | | - | - | - | | | A2.11.3.3.2. | Remove | | | | | | | | - | - | - | | | A2.11.3.3.3. | Install | | | | | | | | - | - | - | | | A2.11.4. | Hydraulic systems | | | | | | | | | | | | | A2.11.4.1. | Service | | | | | | | | - | - | - | | | A2.11.4.2. | Inspect | | | | | | | | - | - | - | | | A2.11.5. | Pneumatic system | | | | | | | | | | | | | A2.11.5.1. | Service | | | | | | | | - | - | - | | | A2.11.5.2. | Inspect | | | | | | | | - | - | - | | | A2.11.6. | Take engine oil samples (JOAP) | | | | | | | | - | - | - | | | A2.11.7. | Refuel aircraft (normal) | | | | | | | | | | | | | A2.11.7.1. | Refuel team member | | | | | | | | - | - | - | | | A2.11.7.2. | Refuel team supervisor | | | | | | | | - | - | - | | | A2.11.8. | Defuel aircraft | | | | | | | | | | | | | A2.11.8.1. | Defuel team member | | | | | | | | - | - | - | | | A2.11.8.2. | Defuel team supervisor | | | | | | | | - | - | - | | | A2.11.9. | External fuel tanks | | | | | | | | | | | | |
A2.11.9.1. | Remove | | | | | | | | - | - | - | | | A2.11.9.2. | Install | | | | | | | | - | - | - | | | A2.11.10. | Electrical systems | | | | | | | | | | | | | A2.11.10.1. | Perform operational check | | | | | | | | | | | | | A2.11.10.1.1. | Lighting system | | | | | | | | - | - | - | | | A2.11.10.1.2. | Indicator warning lights | | | | | | | | - | - | - | | | A2.11.10.2. | Remove | | | | | | | | | | | | | A2.11.10.2.1. | Light lenses | | | | | | | | - | - | - | | | A2.11.10.2.2. | Light bulbs | | | | | | | | - | - | - | | | A2.11.10.2.3. | Aircraft battery | | | | | | | | - | - | - | | | A2.11.10.3. | Install | | | | | | | | | | | | | A2.11.10.3.1. | Light lenses | | | | | | | | - | - | - | | | A2.11.10.3.2. | Light bulbs | | | | | | | | - | - | - | | | A2.11.10.3.3. | Aircraft battery | | | | | | | | - | - | - | | | A2.11.11. | Egress system | | | | | | | | | | | | | A2.11.11.1. | Operate Canopy | | | | | | | | - | - | - | | | A2.11.11.2. | Seat adjustment | | | | | | | | | _ | _ | | | | | 2.
Coro
Tasl | | | 3. Co | ertification Fo | r OJT | | 4. Proficiency Codes U
To Indicate Training/
Information Provided (Note) | | | | |------------------------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|--|-----------------------|---------------|--------------| | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A2.11.11.3. | Install safety pins | | | | | | | | - | - | - | - | | A2.11.11.4.
A2.11.12. | Remove safety pins | | | | | | | | - | - | - | - | | A2.11.12.
A2.11.12.1. | Aircraft support equipment Maintenance stand(s) | | | | | | | | | | | | | A2.11.12.1. A2.11.12.1.1. | Perform pre-use inspection | * | | | | | | | 3b | _ | | _ | | A2.11.12.1.1. A2.11.12.1.2. | Use | * | | | | | | | 3b | - | - | - | | A2.11.12.1.2.
A2.11.12.2. | Aircraft jacks | | | | | | | | 30 | - | - | - | | A2.11.12.2.1 | Perform pre-use inspection | | | | | | | | _ | _ | _ | _ | | A2.11.12.2.1. A2.11.12.2.2. | Use | | | | | | | | | | | | | A2.11.12.3. | Portable hydraulic test stand | | | | | | | | | | | | | A2.11.12.3.1. | Perform pre-use inspection | | * | | | | | | 1b | _ | _ | _ | | A2.11.12.3.2. | Use | | * | | | | | | 1b | _ | _ | _ | | A2.11.12.3.3. | Bleed | | * | | | | | | - | _ | _ | _ | | A2.11.12.4. | Air conditioning units | | | | | | | | | | | | | A2.11.12.4.1. | Perform pre-use inspection | * | | | | | | | 2b | _ | _ | _ | | A2.11.12.4.2. | Use | * | | | | | | | 2b | _ | _ | - | | A2.11.12.5. | Generators | | | | | | | | | | | | | A2.11.12.5.1. | Perform pre-use inspection | * | | | | | | | 2b | - | - | _ | | A2.11.12.5.2. | Use | * | | | | | | | 2b | _ | - | _ | | A2.11.12.6. | Diesel generators | | | | | | | | | | | | | A2.11.12.6.1. | Perform pre-use inspection | * | | | | | | | - | - | - | - | | A2.11.12.6.2. | Use | * | | | | | | | _ | - | - | - | | A2.11.12.7. | Nitrogen servicing equipment | | | | | | | | | | | | | A2.11.12.7.1. | Perform pre-use inspection | | | | | | | | - | - | - | - | | A2.11.12.7.2. | Use | | | | | | | | - | - | - | - | | A2.11.12.8. | Oil servicing cart | | | | | | | | | | | | | A2.11.12.8.1. | Perform pre-use inspection | | | | | | | | - | - | - | - | | A2.11.12.8.2. | Use | | | | | | | | - | - | - | - | | A2.11.12.9. | Hydraulic servicing cart | | | | | | | | | | | | | A2.11.12.9.1. | Perform pre-use inspection | | | | | | | | - | - | - | - | | A2.11.12.9.2. | Use | | | | | | | | - | - | - | - | | A2.11.12.10. | Centerline stores loader | | | | | | | | | | | | | A2.11.12.10.1. | Perform pre-use inspection | | | | | | | | - | - | - | - | | A2.11.12.10.2. | Use | | | | | | | | - | - | - | - | | A2.11.12.11. | Scissor jack | | | | | | | | | | | | | A2.11.12.11.1. | Perform pre-use inspection | | | | | | | | - | - | - | - | | | | | | | | | | | | 2A32 | | | | |-------------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|--|------------|--| | | | 2.
Core
Tasl | | | 3. Ce | ertification Fo | r OJT | | To Ind | icate Tr | ency Codes Used
e Training/
on Provided (See | | | | 1. Tasks, Knowled | dge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | A2.11.12.11.2. | Use | | | | • | | | | - | - | - | - | | | A2.11.12.12. | Air compressors | | | | | | | | | | | | | | A2.11.12.12.1. | Perform pre-use inspection | | | | | | | | - | - | - | - | | | A2.11.12.12.2. | Use | | | | | | | | - | - | - | - | | | A2.11.12.13. | Heaters and blowers | | | | | | | | | | | | | | A2.11.12.13.1. | Perform pre-use inspection | | | | | | | | - | - | - | - | | | A2.11.12.13.2. | Use | | | | | | | | - | - | - | - | | | A2.11.12.14. | Portable light equipment | | | | | | | | | | | | | | A2.11.12.14.1. | Perform pre-use inspection | | | | | | | | - | - | - | - | | | A2.11.12.14.2. | Use | | | | | | | | - | - | - | - | | | A2.12. | ANCILLARY COMMON
TASKS | | | | | | | | | | | | | | | TR: Applicable F-16/F-117 series TOs and directives,TO 00-20-4 | | | | | | | | | | | | | | A2.12.1. | Computers and Computer
Usage | | | | | | | | | | | | | | A2.12.1.1. | Application Use | | | | | | | | - | - | - | A | | | A2.12.1.2. | Operating Systems | | | | | | | | - | - | - | A | | | A2.12.1.3. | Hardware | | | | | | | | - | - | - | A | | | A2.12.1.4. | Local Area Networks (LAN) | | | | | | | | - | - | - | A | | | A2.12.2. | Support section | | | | | | | | | | | | | | A2.12.2.1. | Maintain TMDE (PMEL) reports | | | | | | | | - | - | - | - | | | A2.12.2.2. | Maintain TO files | | | | | | | | - | - | - | - | | | A2.12.2.3. | Maintain test equipment | | | | | | | | - | - | - | - | | | A2.12.2.4. | Issue tools | | | | | | | | - | - | - | - | | | A2.12.2.5. | Inspect tools | | | | | | | | - | - | - | - | | | A2.12.2.6. | Maintain CA/CRLs | | | | | | | | - | - | - | - | | | A2.12.2.7. | Maintain bench stock | | | | | | | | - | - | - | - | | | A2.12.3. | Debriefing | | | | | | | | | | | | | | A2.12.3.1. | Debrief pilots | | | | | | | | - | - | - | - | | | A2.12.3.2. | Maintain debriefing forms | | | | | | | | - | - | - | - | | | A2.12.3.3. | Use automated data systems | | | | | | | | - | - | - | - | | | A2.12.4. | Dispatcher/expediter | | | | | | | | | | | | | | A2.12.4.1. | Maintain dispatch log/board | | | | | | | | - | - | - | - | | | A2.12.4.2. | Maintain parts status | | | | | | | | - | - | - | - | | | A2.12.4.3. | Maintain aircraft status board | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | | 2A3X | |---|------------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|------------------------------|---------------|------------| | | | | 2.
Core
Task | | | 3. Ce | ertification Fo | r OJT | | To Ind | Codes
raining/
rovided | | | | | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | A2.12.4.4. | Use radio/radio discipline | | | | | | | | - | - | - | - | | | A2.12.4.5. | Use automated data systems | | | | | | | | - | - | - | - | | | A2.12.5. | Supply functions | | | | | | | | | | | | | | A2.12.5.1. | DIFM monitor | | | | | | | | - | - | - | - | | | A2.12.5.2. | Order parts | | | | | | | | - | - | - | - | | | A2.12.6. | Aircraft Structural Integrity
Program (ASIP) | | | | | | | | | | | | | | A2.12.6.1. | Functions | | | | | | | | - | A | - | - | | | A2.12.6.2. | ASIP Monitor | | | | | | | | - | - | - | - | | | A2.12.6.3. | Complete forms | | | | | | | | - | - | - | - | | | A2.12.6.4. | Maintain reports | | | | | | | | - | - | - | - | | | A2.12.7. | Serene BYTE Program | | | | | | | | | | | | | | A2.12.7.1. | Procedures | | | | | | | | - | - | - | - | | | A2.12.7.2. | Reports | | | | | | | | - | - | - | - | | * | A2.13. | FUNDAMENTALS OF
AVIONICS SYSTEMS
MAINTENANCE | | | | | | | | | | | | | | | TR: AFOSH 127-9, 127-23, 127-66 Applicable Aircraft - 1, -2, -4, -23, TO series; TOs 32-1-2, 32-1-101, 32-1-201, 00-25-234, 1-1-2, 1-1-689, 1-1A-8, 1-1A-14, 1F-()-2-00/10JG-00-1, 1F-()-2-00GV-00-1, and applicable directives | | | | | | | | | | | | | | A2.13.1. | Aircraft familiarization | | | | | | | | | | | | | | A2.13.1.1. | Major structural areas | | | | | | | | A | A | - | - | | | A2.13.1.2. | Major systems | | | | | | | | A | A | - | - | | | A2.13.1.3. | Danger areas | | | | | | | | A | В | - | - | | | A2.13.2. | Use common tool(s) | * | | | | | | | 3b | - | - | - | | | A2.13.3. | Corrosion control | | | | | | | | A | В | - | - | | | A2.13.4. | Protect | | | | | | | | | | | | | | A2.13.4.1. | Exposed electrical connectors | * | | | | | | | a | Α | - | - | | |
A2.13.4.2. | Open pressure lines | * | | | | | | | a | A | - | - | | | A2.13.4.3. | Open waveguides | * | | | | | | | a | A | - | - | | | A2.13.5. | Electric Sensitive Device
(ESD) Procedures | | | | | | | | - | A | - | - | | | A2.13.6. | Perform aircraft safe for maintenance check | * | | | | | | | 3b | - | - | - | | | A2.13.7. | Perform safety wiring | * | | | | | | | 2b | A | - | - | | | | | | 2. 3. Certification For OJT 4. Proficiency Codes Use | | | | | | | | | | | | |---|------------------|---|--------------------|--|----------------|---|------------------|------------------|-----------------------|-----------------------|-----------------------|---------------|------------|--|--| | | | | 2.
Core
Task | | | 3. Certification For OJT 4. Pro To Inc Inform Note) | | | | | | | | | | | | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skil | | | | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | | | A2.13.8. | Use torque indicating devices | * | | | | | | | 3b | A | - | - | | | | | A2.13.9. | Follow CTK procedures | * | | | | | | | 2b | - | - | - | | | | | A2.13.10. | Chafing | | | | | | | | | | | | | | | | A2.13.10.1. | Causes | | | | | | | | Α | В | - | - | | | | | A2.13.10.2. | Identification | | | | | | | | Α | A | - | - | | | | | A2.13.10.3. | Prevention | | | | | | | | Α | В | - | - | | | | | A2.13.11. | Advanced Troubleshooting
Techniques | | | | | | | | | | | | | | | | A2.13.11.1. | Technical problem solving | | | | | | | | | | | | | | | | A2.13.11.1.1. | Methodology | | | | | | | | - | - | С | - | | | | | A2.13.11.1.2. | Analysis | | | | | | | | - | - | С | - | | | | | A2.13.12. | Perform magnetic survey of base compass swing site | | | | | | | | - | - | - | - | | | | * | A2.14. | AIRCRAFT WIRE, CABLE,
AND TRANSMISSION
LINE MAINTENANCE | | | | | | | | | | | | | | | | | TR: Applicable F-16/F-117
-1 and -2 series TOs | | | | | | | | | | | | | | | | A2.14.1. | Use wire repair kit(s) | | | | | | | | 2b | A | c | - | | | | | A2.14.2. | Aircraft wiring | | | | | | | | | | | | | | | | A2.14.2.1. | Troubleshoot | | | | | | | | 2b | - | c | - | | | | | A2.14.2.2. | Repair | | | | | | | | - | A | - | - | | | | | A2.14.2.3. | Replace | | | | | | | | - | - | - | - | | | | | A2.14.2.4. | Inspect | | * | | | | | | - | - | - | - | | | | | A2.14.2.5. | Use Time Domain
Reflectometer | | | | | | | | - | - | 3c | - | | | | | A2.14.3. | Aircraft connectors | | | | | | | | | | | | | | | | A2.14.3.1. | Standard connectors | | | | | | | | | | | | | | | | A2.14.3.1.1. | Repair | | | | | | | | 2b | В | - | - | | | | | A2.14.3.1.2. | Replace | | | | | | | | - | - | - | - | | | | | A2.14.3.1.3. | Inspect | | * | | | | | | 2b | В | - | - | | | | | A2.14.3.2. | Wafers | | | | | | | | | | | | | | | | A2.14.3.2.1. | Repair | | | | | | | | b | В | - | - | | | | | A2.14.3.2.2. | Replace | | | | | | | | - | - | - | - | | | | | A2.14.3.2.3. | Inspect | | * | | | | | | b | В | - | - | | | | | A2.14.4. | RF/Video cables/connectors | | | | | | | | | | | | | | | | A2.14.4.1. | Troubleshoot | | * | | | | | | 2b | В | - | - | | | | | A2.14.4.2. | Repair | | * | | | | | | b | В | - | - | 2.
Core | | | 3. Co | ertification Fo | r OJT | | 4. Pro | oficiency
licate Tr | Codes | 2A32
Used | |----------------|--|------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|------------------------|---------------|--------------| | | | Tasl | CS | | | | | | | | rovided | (See | | 1. Tasks, Know | eledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A2.14.4.3. | Replace | | | | <u>*</u> | | | | - | - | - | - | | A2.14.4.4. | Inspect | | * | | | | | | a | В | - | - | | A2.14.4.5. | Use RFTLTS | | | | | | | | - | - | - | - | | A2.14.5. | Waveguides | | | | | | | | | | | | | A2.14.5.1. | Remove | | | | | | | | - | - | - | - | | A2.14.5.2. | Install | | | | | | | | - | - | - | - | | A2.14.5.3. | Inspect | | * | | | | | | - | В | - | - | | A2.14.6. | Use heat gun | | * | | | | | | 2b | - | - | - | | A2.15. | MEMORY LOADER
VERIFIER (MLV) | | | | | | | | | | | | | | TR: Applicable F-16 series TOs | | | | | | | | | | | | | A2.15.1. | Operation | | | | | | | | - | - | - | - | | A2.15.2. | Configuration/program software cartridges | | | | | | | | - | - | - | - | | A2.15.3. | Perform self-test | | | | | | | | - | - | - | - | | A2.15.4. | Load and verify OFP | | | | | | | | - | - | - | - | | * A2.16. | ENHANCED DIAGNOSTIC
AID (EDNA) | | | | | | | | | | | | | | TR: Applicable F-16 series TOs | | | | | | | | | | | | | A2.16.1. | Operation | | | | | | | | A | A | - | - | | A2.16.2. | Configuration/program software cartridges | | | | | | | | - | - | - | - | | A2.16.3. | Perform self-test | | | | | | | | 2b | - | - | - | | A2.16.4. | Load and verify OFP | | | | | | | | - | - | - | - | | A2.16.5. | CSFDR | | | | | | | | - | - | - | - | | A2.17. | DATA TRANSFER
SYSTEMS /DIGITAL
COMPUTER SYSTEM | | | | | | | | | | | | | A2.17.1. | EDTT hardware set/up configuration | | | | | | | | - | - | - | - | | | TR: 31S5-4-3546-11,
SECTION III | | | | | | | | | | | | | A2.17.2. | Load operating system software | | | | | | | | - | - | - | - | | | TR: 31S5-4-3301-51,
SECTION 2-16 | | | | | | | | | | | | | A2.17.3. | Install distribution software | | | | | | | | - | - | - | - | | | TR: 31S5-4-3301-51,
SECTION 2-21 | | | | | | | | | | | | | | | 2.
Core
Tasl | | | 3. C | ertification Fo | or OJT | | To Ind | licate Tı | Codes raining/rovided | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|--------------| | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A2.17.4. | Download DTC maintenance data | | | | | | | | - | - | - | - | | | TR: 31S5-4-3301-31,
SECTION 2-114 | | | | | | | | | | | | | A2.17.5. | Create DTC maintenance cartridge | | | | | | | | - | - | - | - | | | TR: 31S5-4-3301-31,
SECTION 2-10 | | | | | | | | | | | | | A2.17.6. | Copy CSFDR Raymond tape to EDTT | | | | | | | | - | - | - | - | | | TR: 31S5-4-3546-1,
SECTION 2-11 | | | | | | | | | | | | | A2.17.7. | Build CSFDR maintenance tape | | | | | | | | - | - | - | - | | | TR: 31S5-4-3546-1,
SECTION 2-40 | | | | | | | | | | | | | A2.17.8. | Write CSFDR MLV OSS to Raymond tape | | | | | | | | - | - | - | - | | | TR: 31S5-4-3546-1,
SECTION 2-38 | | | | | | | | | | | | | A2.17.9. | Decompress crash protected memory data | | | | | | | | - | - | - | - | | | TR: 31S5-4-3546-1,
SECTION 2-42 | | | | | | | | | | | | | A2.17.10. | Analyze decompression results | | | | | | | | - | - | - | - | | | TR: 31S5-4-3546-1,
SECTION 2-47, 1F-16C-38 | | | | | | | | | | | | | A2.17.11. | Write core avionics/PSP MLV
OSS to Raymond Tape
Cassette | | | | | | | | - | - | - | - | | | TR: 31S5-4-3546-21,
SECTION 2-26 | | | | | | | | | | | | | A2.17.12. | System administer functions | | | | | | | | - | - | - | - | | | TR: 31S5-4-3301-51,
SECTION 2-9 | | | | | | | | | | |] | | A2.18. | GENERAL AVIONICS
LRUs | | | | | | | | | | | | | | TR: Applicable F-16/F-117 - 2 Series TOs | | | | | | | | | | | | | A2.18.1. | Attitude Director Indicator (ADI) | | | | | | | | | | | | | A2.18.1.1. | Isolate malfunctions | | | | | | | | - | - | - | - | | A2.18.1.2. | Remove | | | | | | | | - | - | - | - | | A2.18.1.3. | Install | | | | | | | | _ | _ | _ | _ | | Γ | | | | 1 | | | | | 1 | | | 2A32 | |----------------|---------------------------------------|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|------------| | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skil | C
Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A2.18.2. | Horizontal Situation Indicator (HSI) | | | | | | | | | | | | | A2.18.2.1. | Isolate malfunctions | | | | | | | | - | - | - | - | | A2.18.2.2. | Remove | | | | | | | | - | - | - | - | | A2.18.2.3. | Install | | | | | | | | - | - | - | - | | A2.18.3. | Flight Control Stick-grip
Assembly | | | | | | | | | | | | | A2.18.3.1. | Perform operational checkout | | | | | | | | - | - | - | - | | A2.18.3.2. | Isolate malfunctions | | | | | | | | - | - | - | - | | A2.18.3.3. | Remove | | | | | | | | - | - | - | - | | A2.18.3.4. | Install | | | | | | | | - | - | - | - | | A2.18.4. | Slip-turn Transmitter Gyro | |
| | | | | | | | | | | A2.18.4.1. | Perform operational checkout | | | | | | | | - | - | - | - | | A2.18.4.2. | Isolate malfunctions | | | | | | | | - | - | - | - | | A2.18.4.3. | Remove | | | | | | | | - | - | - | - | | A2.18.4.4. | Install | | | | | | | | - | - | - | - | | A2.18.5. | Throttle grip assembly | | | | | | | | | | | | | A2.18.5.1. | Perform operational checkout | | | | | | | | - | - | - | - | | A2.18.5.2. | Isolate malfunctions | | | | | | | | - | - | - | - | | A2.18.5.3. | Remove | | | | | | | | - | - | - | - | | A2.18.5.4. | Install | | | | | | | | - | - | - | - | 1 | | | | | | | | | | | | | | 2.
Cor
Tas | | | 3. C | Certification Fo | or OJT | | To Ind | icate T | y Codes
raining/
rovided | | |-----------------|---|------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|--------------------------------|---------------| | 1. Tasks, Kno | owledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
ll Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | Note: Attachmer | nt 3 is used in conjunction with Attach | nment | 4. | | | _ | | | _ | | | | | A3.1. | HIGH FREQUENCY (HF)
COMMUNICATIONS (ADF
AIRCRAFT) | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A3.1.1. | System Description | | | | | | | | - | - | - | - | | A3.1.2. | System Operation | | | | | | | | - | - | - | - | | A3.1.3. | System Theory | | | | | | | | - | - | - | - | | A3.1.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A3.1.5. | Perform operational checkout | | | | | | | | - | - | - | - | | A3.1.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A3.1.7. | Use test equipment | | | | | | | | - | - | - | - | | A3.1.8. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A3.1.9. | Install system LRU(s) | | | | | | | | - | - | - | - | | A3.2. | ADVANCED IFF (AIFF)
TRANSPONDER SYSTEM
(ADF AIRCRAFT) | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A3.2.1. | System Description | | | | | | | | - | - | - | - | | A3.2.2. | System Operation | | | | | | | | - | - | - | - | | A3.2.3. | System Theory | | | | | | | | - | - | - | В | | A3.2.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A3.2.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A3.2.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A3.2.7. | Use test equipment | * | | | | | | | - | - | - | - | | A3.2.8. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A3.2.9. | Install system LRU(s) | | | | | | | | - | - | - | - | | A3.3. | STORES MANAGEMENT
SET (SMS), F-16A/B
AIRCRAFT ONLY | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | A3.3.1. | System Description | | | | | | | | - | - | - | - | | A3.3.2. | System Operation | | | | | | | | - | - | - | - | | A3.3.3. | System Theory | | | | | | | | - | A | - | В | | A3.3.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A3.3.5. | Perform confidence checkout and BIT | | | | | | | | - | - | - | - | | | | 2.
Core
Task | | | 3. Ce | ertification Fo | r OJT | | To Ind | icate Tr | Codes
aining/
covided | | |------------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------------|------------| | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | * A3.4. | FIRE CONTROL RADAR
(FCR), F-16A/B AIRCRAFT
ONLY | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | A3.4.1. | System Description | | | | | | | | Α | - | - | - | | A3.4.2. | System Operation | | | | | | | | A | - | - | - | | A3.4.3. | System Theory | | | | | | | | В | A | - | В | | A3.4.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | A3.4.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A3.4.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A3.4.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A3.4.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A3.4.9. | Use waveguide pressurization tester | | | | | | | | - | - | - | - | | A3.4.10. | Use TS-2059 power test set | | | | | | | | - | - | - | - | | * A3.5. | INERTIAL NAVIGATION
SYSTEM (INS) AND
INDICATORS, F-16A/B
AIRCRAFT ONLY | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | A3.5.1. | System Description | | | | | | | | A | - | - | - | | A3.5.2. | System Operation | | | | | | | | A | - | - | - | | A3.5.3. | System Theory | | | | | | | | - | Α | - | В | | A3.5.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A3.5.5. | Perform alignment and operational checkout | * | | | | | | | - | - | - | - | | A3.5.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A3.5.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A3.5.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | * A3.6. | FIRE CONTROL
COMPUTER
(FCC)/EXPANDED FIRE
CONTROL (XFCC), F-
16A/B AIRCRAFT ONLY
TR: Appl. F-16 -2 and -34
series TOs | | | | | | | | | | | | | A3.6.1. | System Description | | | | | | | | A | - | - | - | | A3.6.2. | System Operation | | | | | | | | - | - | - | - | | A3.6.3. | System Theory | | | | | | | | - | A | - | В | | A3.6.4. | Trace signal/data flow | | | | | | | | - | _ | _ | - | | | | 2.
Core
Tasl | | | 3. C | ertification Fo | r OJT | | To Ind
Inform | icate Tr | Codes | | |-----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|------------------|-----------------------|---------------|--------------| | 1. Tasks, Knowl | ledge And Technical References | A | В | A | В | С | D | E | A 3 Skill Level | B
5 Skill
Level | | C
I Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A3.6.5. | Perform operational checkout | * | | | | | | | - | - | - | - | | A3.6.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A3.6.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A3.6.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | * A3.7. | HEAD UP DISPLAY (HUD)
SYSTEM, F-16A/B
AIRCRAFT ONLY | | | | | | | | | | | | | | TR: Appl. F-16 -2 and -34 series TOs | | | | | | | | | | | | | A3.7.1. | System Description | | | | | | | | - | - | - | - | | A3.7.2. | System Operation | | | | | | | | - | - | - | - | | A3.7.3. | System Theory | | | | | | | | - | A | - | В | | A3.7.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A3.7.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A3.7.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A3.7.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A3.7.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | * A3.8. | RADAR, ELECTRO-
OPTICAL (REO) DISPLAY
SYSTEM, F-16A/B
AIRCRAFT ONLY | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | A3.8.1. | System Description | | | | | | | | A | - | - | - | | A3.8.2. | System Operation | | | | | | | | Α | - | - | - | | A3.8.3. | System Theory | | | | | | | | - | A | - | В | | A3.8.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | A3.8.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | A3.8.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A3.8.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A3.8.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | | | 2.
Core
Tasl | e
ks | | 3. Co | ertification Fo | or OJT | | 4. Pro
To Ind
Inform
Note) | ficiency
icate Tr | Codes aining/ | 2A3X
Used
(See | |---|--------------------|----------|----------------|---------------------------------------|------------------|------------------|-----------------------|-------------------------------------|-----------------------|---------------|----------------------| | Tasks, Knowledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skill | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | |
| # 2A3X2 | 1. Tasks, Kno * A4.1. A4.1.1. A4.1.2. | ULTRA-HIGH FREQUENCY /HAVE QUICK (UHF/HQ) COMMUNICATIONS TR: Applicable F-16/F-117 - 2 series TOs System Description System Operation | 5
Lvl | B 7 Lvl | A Training Start | B Training Complete | C Trainee Initials | D Trainer Initials | E
Certifier
Initials | A 3 Skill Level (1) Course | B
5 Skill
Level
(2)
CDC | | C I Level (2) CDC | |--|---|----------|---------|------------------|---------------------|--------------------|--------------------|----------------------------|----------------------------|-------------------------------------|---|-------------------| | A4.1.1. | FREQUENCY /HAVE QUICK (UHF/HQ) COMMUNICATIONS TR: Applicable F-16/F-117 - 2 series TOs System Description System Operation | | | Training Start | | Trainee Initials | Trainer Initials | | | | | | | A4.1.1. | FREQUENCY /HAVE QUICK (UHF/HQ) COMMUNICATIONS TR: Applicable F-16/F-117 - 2 series TOs System Description System Operation | | | | | | | | | | | | | | 2 series TOs System Description System Operation | | | | | | | | | | | | | | System Operation | | | | | | | | | | | | | A4.1.2. | | | | | | | | | A | - | - | - | | | Crystom Theory | | | | | | | | A | - | - | - | | A4.1.3. | System Theory | | | | | | | | - | A | - | В | | A4.1.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.1.5. | Perform operational checkout | | | | | | | | 3b | - | - | - | | A4.1.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.1.7. | Use thru line watt meter | | * | | | | | | - | - | - | - | | A4.1.8. | Remove system LRU(s) | | | | | | | | | | | | | A4.1.8.1. | UHF RT | * | | | | | | | 3b | - | - | - | | A4.1.8.2. | UHF/IFF Antenna | | | | | | | | - | - | - | - | | A4.1.8.3. | Low Observable Antenna (F-117) | | | | | | | | - | - | - | - | | A4.1.8.4. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.1.9. | Install system LRU(s) | | | | | | | | | | | | | A4.1.9.1. | UHF RT | * | | | | | | | 3b | - | - | - | | A4.1.9.2. | UHF/IFF Antenna | | | | | | | | - | - | - | - | | A4.1.9.3. | Low Observable Antenna (F-117) | | | | | | | | - | - | - | - | | A4.1.9.4. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.1.10. | Load WOD/TOD/FMT | | | | | | | | - | - | - | В | | * A4.2. | SECURE VOICE | | | | | | | | | | | | | | TR: Applicable F-16/F-117 - 2 series TOs | | | | | | | | | | | | | A4.2.1. | System Description | | | | | | | | - | - | - | - | | A4.2.2. | System Operation | | | | | | | | - | - | - | - | | A4.2.3. | System Theory | | | | | | | | - | A | - | - | | A4.2.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.2.5. | Perform operational checkout | | | | | | | | - | - | - | - | | A4.2.6. | Isolate malfunctions | | | | ` | | | | - | - | - | - | | A4.2.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A4.2.8. | Install system LRU(s) | | | | | | | | - | - | - | - | # 2A3X2 | | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | r OJT | | To Ind | icate Tr | Codes aining/rovided | | |---|-----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|----------------------|--------------| | 1 | . Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skil | C
I Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | A4.2.9. | Code system | | | | | | | | | | | | | | A4.2.9.1. | Using KYK-13 | | | | | | | | - | - | - | - | | | A4.2.9.2. | Other fill devices | | | | | | | | - | - | - | - | | * | A4.3. | VERY-HIGH-FREQUENCY
(VHF)
COMMUNICATIONS | | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | | A4.3.1. | System Description | | | | | | | | - | - | - | - | | | A4.3.2. | System Operation | | | | | | | | - | - | - | - | | | A4.3.3. | System Theory | | | | | | | | - | A | - | - | | | A4.3.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.3.5. | Perform operational checkout | | | | | | | | - | - | - | - | | | A4.3.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | | A4.3.7. | Use test equipment | | | | | | | | - | - | - | - | | | A4.3.8. | Remove system LRU(s) | | | | | | | | - | - | - | - | | | A4.3.9. | Install system LRU(s) | | | | | | | | - | - | - | - | | * | A4.4. | INTERPHONE SYSTEM | | | | | | | | | | | | | | | TR: Applicable F-16/F-117 - 2 series TOs | | | | | | | | | | | | | | A4.4.1. | System Description | | | | | | | | A | - | - | - | | | A4.4.2. | System Operation | | | | | | | | A | - | - | - | | | A4.4.3. | System Theory | | | | | | | | - | A | - | В | | | A4.4.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.4.5. | Perform operational checkout | * | | | | | | | 3b | - | - | - | | | A4.4.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | | A4.4.7. | Remove system LRU(s) | | | | | | | | - | - | _ | - | | | A4.4.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | | A4.5. | IMPROVED DATA
MODEM (IDM) | | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | | A4.5.1. | System Description | | | | | | | | - | - | - | - | | | A4.5.2. | System Operation | | | | | | | | - | - | - | - | | | A4.5.3. | System Theory | | | | | | | | - | A | - | - | | | A4.5.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.5.5. | Perform operational checkout | | | | | | | | - | - | - | - | # 2A3X2 | | | 2.
Core
Tasl | | | 3. C | ertification Fo | or OJT | | To Ind | licate Ti | Codes
aining/
rovided | | |---------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------------|---------------| | 1. Tasks, Kno | owledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
Il Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.5.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.5.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A4.5.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A4.5.9. | Use test equipment | | | | | | | | - | - | - | - | | * A4.6. | FLIGHT CONTROL
SYSTEM (FLCS)
(CONVENTIONAL) | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.6.1. | System Description | | | | | | | | A | A | - | - | | A4.6.2. | System Operation | | | | | | | | | | | | | A4.6.2.1. | Stability and command augmentation | | | | | | | | A | A | - | - | | A4.6.2.2. | Trim | | | | | | | | Α | A | - | - | | A4.6.2.3. | Autopilot | | | | | | | | Α | - | - | - | | A4.6.2.4. | Self-test | | | | | | | | Α | - | - | - | | A4.6.2.5. | Air data scheduling | | | | | | | | Α | - | - | - | | A4.6.2.6. | Electrical power (primary/alternate) | | | | | | | | A | - | - | - | | A4.6.3. | System Theory | | | | | | | | В | A | - | В | | A4.6.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | A4.6.5. | Perform operational checkouts | | | | | | | | | | | | | A4.6.5.1. | FLCS self-test | * | | | | | | | 3b | - | - | - | | A4.6.5.2. | Other operational checkouts | | | | | | | | - | - | - | - | | A4.6.6. | Boresight AOA transmitter mount | | | | | | | | - | - | - | - | | A4.6.7. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.6.8. | Use test equipment | | | | | | | | 2b | - | - | - | | A4.6.9. | Remove system LRU(s) | | | | | | | | | | | | | A4.6.9.1. | Flight control computer | * | | | | | | | 3b | - | - | - | | A4.6.9.2. | Rate gyros | | | | | | | | 3b | - | - | - | | A4.6.9.3. | Flight control panel | | | | | | | | - | - | - | - | | A4.6.9.4. | Manual trim panel | | | | | | | | - | - | - | - | | A4.6.9.5. | Other LRUs | | | | | | | | - | - | - | - | | A4.6.10. | Install system LRU(s) | | | | | | | | | | | | | A4.6.10.1. | Flight control computer | * | | | | | | | 3b | - | - | - | | A4.6.10.2. | Rate gyros | | | | | | | | 3b | _ | _ | _ | # 2A3X2 | | | 2.
Core
Task | | | 3. C | ertification Fo | or OJT | | To Ind | icate Ti | Codes raining/rovided | | |----------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|--------------| | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials |
Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.6.10.3. | Flight control panel | | | | | | | | - | - | - | - | | A4.6.10.4. | Manual trim panel | | | | | | | | - | - | - | - | | A4.6.10.5. | Other LRUs | | | | | | | | - | - | - | - | | * A4.7. | DIGITAL FLIGHT
CONTROL SYSTEM
(DFLCS) (BLOCK 40/50) | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.7.1. | System Description | | | | | | | | A | - | - | - | | A4.7.2. | System Operation | | | | | | | | | | | | | A4.7.2.1. | Stability and command augmentation | | | | | | | | A | - | - | - | | A4.7.2.2. | Trim | | | | | | | | A | - | - | - | | A4.7.2.3. | Autopilot | | | | | | | | A | - | - | - | | A4.7.2.4. | BIT | | | | | | | | Α | - | - | - | | A4.7.2.5. | Air data scheduling | | | | | | | | A | - | - | - | | A4.7.2.6. | Electrical power (primary/alternate) | | | | | | | | A | - | - | - | | A4.7.2.7. | Terrain Following (TF) | | | | | | | | A | - | - | - | | A4.7.3. | System Theory | | | | | | | | В | A | - | В | | A4.7.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | A4.7.5. | Perform operational checkouts | | | | | | | | | | | | | A4.7.5.1. | Operational checkout and BIT | * | | | | | | | 3b | - | - | - | | A4.7.5.2. | Other checkouts | | | | | | | | - | - | - | - | | A4.7.6. | Boresight AOA transmitter mount | | * | | | | | | - | - | - | - | | A4.7.7. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.7.8. | Remove system LRU(s) | | | | | | | | | | | | | A4.7.8.1. | DFLCC | * | | | | | | | 3b | - | - | - | | A4.7.8.2. | Rate gyro | | | | | | | | - | - | - | - | | A4.7.8.3. | Flight control panel | | | | | | | | - | - | - | - | | A4.7.8.4. | Trim control panel | | | | | | | | - | - | - | - | | A4.7.8.5. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.7.9. | Install system LRU(s) | | | | | | | | | | | | | A4.7.9.1. | DFLCC | * | | | | | | | 3b | - | - | - | | A4.7.9.2. | Rate gyro | | | | | | | | - | - | - | - | | A4.7.9.3. | Flight control panel | | | | | | | | _ | _ | _ | - | # 2A3X2 | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | icate Tr | Codes
aining/
rovided | | |----------------|-----------------------------------|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------------|--------------| | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.7.9.4. | Trim control panel | | | | • | | | | - | - | - | - | | A4.7.9.5. | Other LRU(s) | | | | | | | | - | - | - | - | | * A4.8. | LEADING EDGE FLAP
SYSTEM | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.8.1. | System Description | | | | | | | | A | - | - | - | | A4.8.2. | System Operation | | | | | | | | A | - | - | - | | A4.8.3. | System Theory | | | | | | | | - | A | - | В | | A4.8.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.8.5. | Perform operational checkout | | | | | | | | - | - | - | - | | A4.8.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.8.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A4.8.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A4.8.9. | Rig | | | | | | | | - | - | - | - | | A4.9. | FLCS SEAT DATA
RECORDER | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.9.1. | System Description | | | | | | | | - | - | - | - | | A4.9.2. | System Operation | | | | | | | | - | - | - | - | | A4.9.3. | System Theory | | | | | | | | - | A | - | - | | A4.9.4. | Perform operational checkout | | | | | | | | - | - | - | - | | A4.9.5. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.9.6. | Remove LRU | | | | | | | | - | - | - | - | | A4.9.7. | Install LRU | | | | | | | | - | - | - | - | | * A4.10. | FUEL QUANTITY INDICATING SYSTEM | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.10.1. | System Description | | | | | | | | A | - | - | - | | A4.10.2. | System Operation | | | | | | | | A | - | - | - | | A4.10.3. | System Theory | | | | | | | | В | A | - | В | | A4.10.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | A4.10.5. | Perform operational checkout | * | | | | | | | - | - | - | - | | A4.10.6. | Calibrate system | * | | | | | | | 2b | - | - | - | | A4.10.7. | Isolate malfunctions | | * | | | | | | 2b | - | - | - | # 2A3X2 | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | ficiency
icate Tr
action Pr | aining/ | | |----------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------------------|---------------|--------------| | 1. Tasks, Know | vledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.10.8. | Use test equipment | | | | | | | | 3b | - | - | - | | A4.10.9. | Remove system LRU(s) | | | | | | | | | | | | | A4.10.9.1. | Control Unit | | | | | | | | 3b | - | - | - | | A4.10.9.2. | Indicator | | | | | | | | 3b | - | - | - | | A4.10.9.3. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.10.10. | Install system LRU(s) | | | | | | | | | | | | | A4.10.10.1. | Control Unit | | | | | | | | 3b | - | - | - | | A4.10.10.2. | Indicator | | | | | | | | 3b | - | - | - | | A4.10.10.3. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.10.11. | Perform capacitance check | | | | | | | | 3b | - | - | - | | A4.11. | HYDRAULIC PRESSURE INDICATION | | | | | | | | | | | | | | TR: Applicable F-16/F-117 - 2 series TOs | | | | | | | | | | | | | A4.11.1. | System Description | | | | | | | | - | - | - | - | | A4.11.2. | System Operation | | | | | | | | - | - | - | - | | A4.11.3. | System Theory | | | | | | | | - | A | - | - | | A4.11.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.11.5. | Perform operational check | | | | | | | | - | - | - | - | | A4.11.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.11.7. | Remove indicator | | | | | | | | - | - | - | - | | A4.11.8. | Install indicator | | | | | | | | - | - | - | - | | A4.12. | CRASH SURVIVABLE
FLIGHT DATA
RECORDER (CSFDR)
SYSTEM | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.12.1. | System Description | | | | | | | | - | - | - | - | | A4.12.2. | System Operation | | | | | | | | - | - | - | - | | A4.12.3. | System Theory | | | | | | | | - | Α | - | В | | A4.12.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.12.5. | Perform operational check | | | | | | | | - | - | - | - | | A4.12.6. | Isolate malfunctions | | | | | | | | - | _ | - | - | | A4.12.7. | Remove LRU(s) | | | | | | | | - | - | - | - | | A4.12.8. | Install LRU(s) | | | | | | | | - | - | - | - | | A4.12.9. | Complete AFTO Form 38 | | | | | | | | _ | _ | _ | _ | | | | 2.
Core
Task | | | 3. C | ertification Fo | r OJT | | To Ind | licate Ti | Codes raining/rovided | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|--------------| | 1. Tasks, Know | eledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.12.10. | Crash survivable flight data recorder (CFSDR) download | | | | | | | | - | - | - | - | | * A4.13. | FLIGHT ENVIRONMENT (Air Data) SYSTEM | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.13.1. | System Description | | | | | | | | A | - | - | - | | A4.13.2. | System Operation | | | | | | | | A | - | _ | - | | A4.13.3. | System Theory | | | | | | | | В | A | - | В | | A4.13.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.13.5. | Perform operational checkout and BIT | | | | | | | | | | | | | A4.13.5.1. | CADC operational checkout (Block 32 and below) | | | | | | | | - | - | - | - | | A4.13.5.2. | Other operational checkouts | | | | | | | | - | - | - | - | | A4.13.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.13.7. | Remove system LRU(s) | | | | | | | | | | | | | A4.13.7.1. | CADC | | | | | | | | 3b | - | - | - | | A4.13.7.2. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.13.8. | Install system LRU(s) | | | | | | | | | | | | | A4.13.8.1. | CADC | | | | | | | | 3b | - | - | - | | A4.13.8.2. | Other LRU(s) | | | | | | | | - | - | - | - | | * A4.14. | PITOT STATIC
INSTRUMENTS | | | | | | | | | | | | | | TR: Applicable F-16/F-117 - 2 series TOs | | | | | | | | | | | | | A4.14.1. | System Description | | | | | | | | A | - | - | - | | A4.14.2. | System Operation | | | | | | | | A | - | - | - | | A4.14.3. | System Theory | | | | | | | | - | A | - | В | | A4.14.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.14.5. | Perform operational checkouts | * | | | | | | | 2b | - | - | - | | A4.14.6. | Adjust components | | | | | | | | - | - | - | - | | A4.14.7.
| Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.14.8. | Use test equipment | | | | | | | | 2b | - | - | - | | A4.14.9. | Remove system LRU(s) | | | | | | | | | | | | | A4.14.9.1. | Altimeter | | | | | | | | - | - | - | - | | A4.14.9.2. | AMI | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | | 1. Trasks, Knowledge And Technical References A B C D E A B C S Sign 7 Shalf 1 steel s | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | |--|------------------|-------------------------------|--------------------|---|----------------|-------|------------------|------------------|---|---------|----------------------------------|---------|------------| | A4.14.9.3. | 1. Tasks, Knowle | edge And Technical References | A | В | A | В | С | D | Е | 3 Skill | 5 Skill | | | | A4.14.10. Install system LRU(s) A4.14.10.1. Altimeter A4.14.10.2. AMI A4.14.10.3. Other LRU(s) A4.15. STANDBY ATTITUDE INDICATOR (SAI) TR: Applicable F-16/F-117- 2 series TOS - A4.15.1. System Description A4.15.2. System Operation A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.15.7. Install system LRU A4.16. System Operation A4.16.1. System Description A4.16.2. System Operation A4.16.3. System Description A4.16.4.6.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Perform operation A4.16.2. System Operation A4.16.3. System Description A4.16.4. Perform operation A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. No Remove system LRU A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.16.7. Install system LRU A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117- 2 series TOS A4.17.1. System Description A4.17.2. System Description | | | | | Training Start | | Trainee Initials | Trainer Initials | | | | | (2)
CDC | | A4.14.10.1. Altimeter A4.14.10.2. AMI A4.14.10.3. Other LRU(s) A4.15. STANDBY ATTITUDE INDICATOR (SAI) TR: Applicable F-16/F-117-2 serties TOS - A4.15.1. System Description A4.15.2. System Operation A4.15.3. System Operation A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.15.7. Install system LRU A4.16.0 DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 serties TOS A4.16.1. System Operation A4.16.2. System Operation A4.16.3. System Operation A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system Theory A4.16.1. System System Theory A4.16.4. Operation A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (LLS) TR: Applicable F-16/F-117-2 series TOS A4.17.1. System Operation | A4.14.9.3. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.14.10.2. AMI A4.14.10.3. Other LRU(s) A4.15. STANDBY ATTITUDE INDICATOR (SAI) TR: Applicable F-16F-117- 2 series TOs A4.15.1. System Description A4.15.2. System Description A4.15.3. System Theory A4.15.4. Perform operational checkout A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Operation A4.16.2. System Operation A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16F-117- 2 series TOs | A4.14.10. | Install system LRU(s) | | | | | | | | | | | | | A4.14.10.3. Other LRU(s) A4.15. STANDBY ATTITUDE INDICATOR (SAI) TR: Applicable F-16/F-117- 2 series TOs - A4.15.1. System Description A4.15.2. System Operation A4.15.3. System Operation A4.15.4. Perform operational checkout A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Description A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.16.9. Install system LRU A4.17. System Description A4.17. System Description A4.17. System Description A4.17. System Description A4.17. System Description A4.17. System Operation A4.17. System Operation A4.17. System Operation A4.17. System Description A4.17. System Operation | A4.14.10.1. | Altimeter | | | | | | | | - | - | - | - | | A4.15. STANDBY ATTITUDE INDICATOR (SAI) TR: Applicable F-16/F-117 - 2 series TOS A4.15.2. System Description A4.15.3. System Operation A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16 - 2 series TOS A4.16.1. System Operation A4.16.2. System Operation A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.16.9. Install system LRU A4.17. Install system LRU A4.17. System Description A4.16.8. Remove system LRU A4.17. System Description | A4.14.10.2. | AMI | | | | | | | | - | - | - | - | | TRICATOR (SAI) TR: Applicable F-16/F-117 - 2 series TOS | A4.14.10.3. | Other LRU(s) | | | | | | | | - | - | - | - | | - A4.15.1. System Description A4.15.2. System Operation A4.15.3. System Operation A4.15.4. Perform operational checkout A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Description A4.16.2. System Operation A4.16.3. Make compensation adjustments A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs | A4.15. | | | | | | | | | | | | | | A4.15.2. System Operation A4.15.3. System Theory A4.15.4. Perform operational checkout A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Operation A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117- 2 series TOs | | | | | | | | | | | | | | | A4.15.3. System Theory A4.15.4. Perform operational checkout A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Description A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17.1. System Description A4.17.2. System Operation A4.17.2. System Operation | - A4.15.1. | System Description | | | | | | | | - | - | - | - | | A4.15.4. Perform operational checkout A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Description A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation
adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation A4.17.2. System Operation | A4.15.2. | System Operation | | | | | | | | - | - | - | - | | A4.15.5. Isolate malfunctions A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Description A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117-2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.15.3. | System Theory | | | | | | | | - | A | - | - | | A4.15.6. Remove system LRU A4.15.7. Install system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Description A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17.1. System Obescription A4.17.1. System Description A4.17.2. System Operation A4.17.2. System Operation A5 | A4.15.4. | Perform operational checkout | | | | | | | | - | - | - | - | | A4.15.7. Install system LRU A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Description A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.15.5. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.16. DIRECT READING (STANDBY) COMPASS TR: Applicable F-16-2 series TOs A4.16.1. System Description A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.15.6. | Remove system LRU | | | | | | | | - | - | - | - | | A4.16.1. System Description | A4.15.7. | Install system LRU | | | | | | | | - | - | - | - | | Series TOS | A4.16. | | | | | | | | | | | | | | A4.16.2. System Operation A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | | | | | | | | | | | | | | | A4.16.3. System Theory A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.16.1. | System Description | | | | | | | | - | - | - | - | | A4.16.4. Perform operational checkout A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.16.2. | System Operation | | | | | | | | - | - | - | - | | A4.16.5. Make compensation adjustments A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.16.3. | System Theory | | | | | | | | - | A | - | - | | A4.16.6. Degaussing A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.16.4. | Perform operational checkout | | | | | | | | - | - | - | - | | A4.16.7. Isolate malfunctions A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.16.5. | | | | | | | | | - | - | - | - | | A4.16.8. Remove system LRU A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.16.6. | Degaussing | | | | | | | | - | - | - | A | | A4.16.9. Install system LRU A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.16.7. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.17. INSTRUMENT LANDING SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation TR: Applicable F-16/F-117 - 2 series TOs | A4.16.8. | Remove system LRU | | | | | | | | - | - | - | - | | SYSTEM (ILS) TR: Applicable F-16/F-117 - 2 series TOs A4.17.1. System Description A4.17.2. System Operation | A4.16.9. | Install system LRU | | | | | | | | - | - | - | - | | 2 series TOs | A4.17. | | | | | | | | | | | | | | A4.17.2. System Operation | | | | | | | | | | | | | | | | A4.17.1. | System Description | | | | | | | | - | - | - | - | | A4.17.3. System Theory - A - B | A4.17.2. | System Operation | | | | | | | | _ | _ | _ | - | | | A4.17.3. | System Theory | | | | | | | | - | A | - | В | # 2A3X2 | | | 2.
Core
Task | | | 3. Co | ertification Fo | r OJT | | To Ind | ficiency
icate Tr
ation Pi | aining/ | | |-----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|--------------| | 1. Tasks, Knowl | edge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.17.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.17.5. | Perform operational checkout | | | | | | | | - | - | - | - | | A4.17.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.17.7. | Use test equipment | | | | | | | | - | - | - | - | | A4.17.8. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A4.17.9. | Install system LRU(s) | | | | | | | | - | - | - | - | | * A4.18. | AIR-TO-GROUND IFF
(A/G IFF) TRANSPONDER
SYSTEM | | | | | | | | | | | | | | TR: Applicable F-16/F-117 - 2 series TOs | | | | | | | | | | | | | A4.18.1. | System Description | | | | | | | | Α | - | - | - | | A4.18.2. | System Operation | | | | | | | | A | - | - | - | | A4.18.3. | System Theory | | | | | | | | - | A | - | В | | A4.18.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.18.5. | Perform operational checkout and BIT | * | | | | | | | 2b | - | - | - | | A4.18.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.18.7. | Use test equipment | * | | | | | | | 2b | - | - | - | | A4.18.8. | Remove system LRU(s) | | | | | | | | | | | | | A4.18.8.1. | IFF RT | | | | | | | | 3b | - | - | - | | A4.18.8.2. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.18.9. | Install system LRU(s) | | | | | | | | | | | | | A4.18.9.1. | IFF RT | | | | | | | | 3b | - | - | - | | A4.18.9.2. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.18.10. | Mode 4 | | | | | | | | | | | | | A4.18.10.1. | System Description | | | | | | | | A | - | - | - | | A4.18.10.2. | System Operation | | | | | | | | A | - | - | - | | A4.18.10.3. | System Theory | | | | | | | | - | A | - | В | | A4.18.10.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.18.10.5. | Perform operational checkout | * | | | | | | | 2b | - | - | - | | A4.18.10.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.18.10.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A4.18.10.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A4.18.10.9. | Code system | | | | | | | | | | | | | A4.18.10.9.1. | Use KYK-13 | * | | | | | | | 2b | - | - | - | ### 2A3X2 | | | 2.
Core
Task | | | 3. Ce | ertification Fo | r OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | |------------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|------------| | 1. Tasks, Knowle | edge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.18.10.9.2. | Use AN/CYZ-10 | * | | | | | | | - | - | - | - | | A4.18.10.9.3. | Use other fill devices | | | | | | | | - | - | - | - | | A4.18.10.10. | Perform EOR IFF Mode 4 check | | | | | | | | - | - | - | - | | * A4.19. | TACTICAL AIR
NAVIGATION (TACAN)
SYSTEM | | | | | | | | | | | | | |
TR: Applicable F-16/F-117 - 2 series TOs | | | | | | | | | | | | | A4.19.1. | System Description | | | | | | | | A | - | - | - | | A4.19.2. | System Operation | | | | | | | | A | - | - | - | | A4.19.3. | System Theory | | | | | | | | - | A | - | В | | A4.19.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.19.5. | Perform operational checkout and BIT | | | | | | | | 3b | - | - | - | | A4.19.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.19.7. | Remove system LRU(s) | | | | | | | | | | | | | A4.19.7.1. | TACAN RT | | | | | | | | - | - | - | - | | A4.19.7.2. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.19.8. | Install system LRU(s) | | | | | | | | | | | | | A4.19.8.1. | TACAN RT | | | | | | | | - | - | - | - | | A4.19.8.2. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.20. | FUEL FLOW INDICATION | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.20.1. | System Description | | | | | | | | - | - | - | - | | A4.20.2. | System Operation | | | | | | | | - | - | - | - | | A4.20.3. | System Theory | | | | | | | | - | A | - | - | | A4.20.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.20.5. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.20.6. | Remove indicator | | | | | | | | - | - | - | - | | A4.20.7. | Install indicator | | | | | | | | - | - | - | - | | A4.21. | NOZZLE POSITION INDICATION | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.21.1. | System Description | | | | | | | | - | - | - | - | | A4.21.2. | System Operation | | | | | | | | - | _ | _ | - | | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | licate Tı | y Codes
raining/
rovided | | |---------------|-----------------------------------|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|--------------------------------|---------------| | 1. Tasks, Kno | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
Il Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.21.3. | System Theory | | | | | | | | - | A | - | - | | A4.21.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.21.5. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.21.6. | Remove indicator | | | | | | | | - | - | - | - | | A4.21.7. | Install indicator | | | | | | | | - | - | - | - | | A4.22. | TACHOMETER
INDICATION | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.22.1. | System Description | | | | | | | | - | - | - | - | | A4.22.2. | System Operation | | | | | | | | - | - | - | - | | A4.22.3. | System Theory | | | | | | | | - | A | - | В | | A4.22.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.22.5. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.22.6. | Remove indicator | | | | | | | | - | - | - | - | | A4.22.7. | Install indicator | | | | | | | | - | - | - | - | | A4.23. | TEMPERATURE INDICATION | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.23.1. | System Description | | | | | | | | - | - | - | - | | A4.23.2. | System Operation | | | | | | | | - | - | - | - | | A4.23.3. | System Theory | | | | | | | | - | A | - | В | | A4.23.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.23.5. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.23.6. | Remove indicator | | | | | | | | - | - | - | - | | A4.23.7. | Install indicator | | | | | | | | - | - | - | - | | A4.23.8. | Use engine warning test set | | | | | | | | - | - | - | - | | A4.24. | OIL PRESSURE
INDICATION | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.24.1. | System Description | | | | | | | | - | - | - | - | | A4.24.2. | System Operation | | | | | | | | - | - | - | - | | A4.24.3. | System Theory | | | | | | | | - | A | - | В | | A4.24.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.24.5. | Isolate malfunctions | | | | | | | | _ | _ | - | - | # 2A3X2 | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | icate Tr | Codes aining/rovided | | |---------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|----------------------|--------------| | 1. Tasks, Kno | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.24.6. | Remove indicator | | | | | | | | - | - | - | - | | A4.24.7. | Install indicator | | | | | | | | - | - | - | - | | * A4.25. | ADVANCED STORES
MANAGEMENT SET
(ASMS),F-16 C/D
AIRCRAFT ONLY | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | A4.25.1. | System Description | | | | | | | | - | - | - | - | | A4.25.2. | System Operation | | | | | | | | - | - | - | - | | A4.25.3. | System Theory | | | | | | | | - | A | - | В | | A4.25.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.25.5. | Perform confidence checkout | | | | | | | | - | - | - | - | | * A4.26. | FIRE CONTROL
INTEGRATION | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -
34 series TOs | | | | | | | | | | | | | A4.26.1. | System Description | | | | | | | | - | - | - | - | | A4.26.2. | System Operation | | | | | | | | - | - | - | - | | A4.26.3. | System Theory | | | | | | | | - | A | - | В | | A4.26.4. | Perform integrated system checkout | | | | | | | | - | - | - | - | | A4.26.5. | Isolate malfunction to subsystem | | | | | | | | - | - | - | - | | * A4.27. | BORESIGHT FIRE
CONTROL SYSTEM (FCS) | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.27.1. | Purpose of boresighting | | | | | | | | - | A | - | В | | A4.27.2. | Perform boresight procedures | | | | | | | | | | | | | A4.27.2.1. | Pilots display unit mount | | | | | | | | - | - | - | - | | A4.27.2.2. | Rate sensor unit mount | | | | | | | | - | - | - | - | | A4.27.2.3. | Inertial navigation unit mount | | | | | | | | - | - | - | - | | A4.27.2.4. | Fire control radar antenna mount | | | | | | | | - | - | - | - | | A4.27.2.5. | Use test equipment | | | | | | | | - | - | - | - | | A4.27.2.6. | Left and right hardpoints | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | # 2A3X2 | | | | 2.
Core
Tasl | | | 3. Ce | ertification Fo | r OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | |---|-------------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|--------------| | | 1. Tasks, Knowled | dge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | * | A4.28. | FIRE CONTROL RADAR
(FCR), F-16C/D AIRCRAFT
ONLY | | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | | A4.28.1. | System Description | | | | | | | | A | - | - | - | | | A4.28.2. | System Operation | | | | | | | | A | - | - | - | | | A4.28.3. | System Theory | | | | | | | | В | A | - | В | | | A4.28.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | | A4.28.5. | Perform operational checkout | * | | | | | | | 3b | - | - | - | | | A4.28.6. | Isolate malfunctions | | * | | | | | | 2b | - | - | - | | | A4.28.7. | Remove system LRU(s) | | | | | | | | | | | | | | A4.28.7.1. | DMT | * | | | | | | | 3b | - | - | - | | | A4.28.7.2. | MLPRF | | | | | | | | - | - | - | - | | | A4.28.7.3. | Antenna | | | | | | | | - | - | - | - | | | A4.28.7.4. | Other LRU(s) | | | | | | | | - | - | - | - | | | A4.28.8. | Install system LRU(s) | | | | | | | | | | | | | | A4.28.8.1. | DMT | * | | | | | | | 3b | - | - | - | | | A4.28.8.2. | MLPRF | | | | | | | | - | - | - | - | | | A4.28.8.3. | Antenna | | | | | | | | - | - | - | - | | | A4.28.8.4. | Other LRU(s) | | | | | | | | - | - | - | - | | | A4.28.9. | Use waveguide pressurization tester | | | | | | | | 2b | - | - | - | | | A4.29. | COMBINED ALTITUDE
RADAR ALTIMETER
(CARA) | | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | | A4.29.1. | System Description | | | | | | | | - | - | - | - | | | A4.29.2. | System Operation | | | | | | | | - | - | - | - | | | A4.29.3. | System Theory | | | | | | | | - | A | - | В | | | A4.29.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.29.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | | A4.29.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | | A4.29.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | | A4.29.8. | Install system LRU(s) | | | | | | | | - | - | - | - | 2.
Core
Task | | | 3. Co | ertification Fo | or OJT | | To Ind | ficiency
licate Tr
nation Pr | aining/ | | |---|------------------|---|--------------------|----------|----------------
----------------------|------------------|------------------|-----------------------|-----------------------|------------------------------------|---------------|--------------| | | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | A4.30. | RING LASER GYRO (RLG)
NAVIGATION SYSTEM | | | | | | | | | | | | | | | TR: Applicable F-16/F-117 - 2 and -34 series TOs | | | | | | | | | | | | | | A4.30.1. | System Description | | | | | | | | - | - | - | - | | | A4.30.2. | System Operation | | | | | | | | - | - | - | - | | | A4.30.3. | System Theory | | | | | | | | - | A | - | - | | | A4.30.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.30.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | | A4.30.6. | Isolate malfunction | | * | | | | | | - | - | - | - | | | A4.30.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | | A4.30.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | * | A4.31. | STANDARD INERTIAL
NAVIGATION SYSTEM
(SINS) AND INDICATORS,
F-16C/D AIRCRAFT ONLY | | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | | A4.31.1. | System Description | | | | | | | | A | - | - | - | | | A4.31.2. | System Operation | | | | | | | | A | - | - | - | | | A4.31.3. | System Theory | | | | | | | | В | A | - | В | | | A4.31.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | | A4.31.5. | Perform alignment and operational checkout | * | | | | | | | 3b | - | - | - | | | A4.31.6. | Isolate malfunctions | | * | | | | | | b | - | - | - | | | A4.31.7. | Remove system LRU(s) | | | | | | | | | | | | | | A4.31.7.1. | INU | | | | | | | | 3b | - | - | - | | | A4.31.7.2. | INU Battery | | | | | | | | - | - | - | - | | | A4.31.7.3. | Other LRU(s) | | | | | | | | - | - | - | - | | | A4.31.8. | Install system LRU(s) | | | | | | | | | | | | | | A4.31.8.1. | INU | | | | | | | | 3b | - | - | - | | | A4.31.8.2. | INU Battery | | | | | | | | - | - | - | - | | | A4.31.8.3. | Other LRU(s) | | | | | | | | - | - | - | - | | | A4.32. | LANTIRN NAVIGATION
POD (BLOCK 40) | | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | | A4.32.1. | System Description | | | | | | | | - | - | - | - | # 2A3X2 | | | 2.
Core
Task | | | 3. C | ertification Fo | To Infino No D E A 3 Si Lev Trainer Initials Certifier Initials | | | ficiency
icate Tr
ation Pr | aining/ | | |----------------|---|--------------------|----------|----------------|----------------------|------------------|--|---|-----------------------|----------------------------------|---------------|--------------| | 1. Tasks, Know | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.32.2. | System Operation | | | | | | | | - | - | - | - | | A4.32.3. | System Theory | | | | | | | | - | Α | - | В | | A4.32.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.32.5. | Perform system checkout | | | | | | | | | | | | | A4.32.5.1. | BIT | * | | | | | | | - | - | - | - | | A4.32.5.2. | Operational | | | | | | | | - | - | - | - | | A4.32.5.3. | Hardpoint | | | | | | | | - | - | - | - | | A4.32.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.32.7. | Remove LRU(s) | | | | | | | | | | | | | A4.32.7.1. | ECU | * | | | | | | | - | - | - | - | | A4.32.7.2. | APCC | * | | | | | | | - | - | - | - | | A4.32.8. | Install LRU(s) | | | | | | | | | | | | | A4.32.8.1. | ECU | * | | | | | | | - | - | - | - | | A4.32.8.2. | APCC | * | | | | | | | - | - | - | - | | A4.32.9. | Service | | | | | | | | - | - | - | - | | A4.32.10. | Use test equipment | | | | | | | | - | - | - | - | | A4.32.11. | Upload/Download Pod | * | | | | | | | - | - | - | - | | A4.32.12. | Upload/Download Pylon | * | | | | | | | - | - | - | - | | A4.33. | LANTIRN TARGETING
POD (BLOCK 40) | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | A4.33.1. | System Description | | | | | | | | - | - | - | - | | A4.33.2. | System Operation | | | | | | | | - | - | - | - | | A4.33.3. | System Theory | | | | | | | | - | A | - | В | | A4.33.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.33.5. | Perform system checkout | | | | | | | | | | | | | A4.33.5.1. | BIT | * | | | | | | | - | - | - | - | | A4.33.5.2. | Operational | | | | | | | | - | - | - | - | | A4.33.5.3. | Hardpoint | | | | | | | | - | - | - | - | | A4.33.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.33.7. | Remove LRU(s) | | | | | | | | | | | | | A4.33.7.1. | ECU | | | | | | | | - | - | - | - | | A4.33.7.2. | APCC | | | | | | | | - | - | - | - | | A4.33.8. | Install LRU(s) | | | | | | | | | | | | | A4.33.8.1. | ECU | | | | | | | | - | - | - | - | | | | 2.
Core
Tasl | | | 3. C | ertification Fo | r OJT | | To Ind | icate Tr | Codes
aining/
rovided | | |----------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------------|--------------| | 1. Tasks, Know | vledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.33.8.2. | APCC | | | | | | | | - | - | - | - | | A4.33.9. | Service | | | | | | | | - | - | - | - | | A4.33.10. | Use test equipment | | | | | | | | - | - | - | - | | A4.33.11. | Upload/Download Pod | * | | | | | | | - | - | - | - | | A4.33.12. | Upload/Download Pylon | * | | | | | | | - | - | - | - | | A4.34. | HARM TARGETING
SYSTEM (HTS) | | | | | | | | | | | | | | TR: Applicable F-16-2 and -
34 series TOs | | | | | | | | | | | | | A4.34.1. | System Description | | | | | | | | - | - | - | - | | A4.34.2. | System Operation | | | | | | | | - | - | - | - | | A4.34.3. | System Theory | | | | | | | | - | A | - | - | | A4.34.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.34.5. | Perform system checkout | | | | | | | | | | | | | A4.34.5.1. | BIT | * | | | | | | | - | - | - | - | | A4.34.5.2. | Operational | | | | | | | | - | - | - | - | | A4.34.5.3. | Hardpoint | | | | | | | | - | - | - | - | | A4.34.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.34.7. | Remove LRU(s) | | | | | | | | - | - | - | - | | A4.34.8. | Install LRU(s) | | | | | | | | - | - | - | - | | A4.34.9. | Service | | | | | | | | - | - | - | - | | A4.34.10. | Use test equipment | | | | | | | | - | - | - | - | | A4.34.11. | Upload/Download Pod | * | | | | | | | - | - | - | - | | A4.34.12. | Upload/Download Pylon | * | | | | | | | - | - | - | - | | A4.35. | RECONNAISSANCE POD
SYSTEM INTEGRATION | | | | | | | | | | | | | | TR: 1F-16C-97JG-00-1,
SUP and Lockheed Pub
#FZM-764-008 | | | | | | | | | | | | | A4.35.1. | System Description | | | | | | | | - | - | - | - | | A4.35.2. | System Operation | | | | | | | | - | _ | _ | - | | A4.35.3. | System Theory | | | | | | | | - | - | - | - | | A4.35.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.35.5. | Perform operational checkout | | | | | | | | - | - | - | - | | A4.35.6. | Upload/Download Pod | | | | | | | | - | - | - | - | | A4.35.7. | Isolate malfunctions | | | | | | | | _ | _ | _ | - | | A4.35.8. | Remove and install LRU(s) | | | | | | | | | | | _ | | | | 2.
Core
Task | | | 3. Co | ertification Fo | r OJT | | To Ind | icate Tr | Codes raining/rovided | | |----------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|--------------| | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.35.9. | Remove and install DCRsi 240 tape cartridge | | | | | | | | - | - | - | - | | A4.35.10. | Troubleshoot pod using Keithley computer | | | | | | | | - | - | - | - | | A4.35.11. | Download error log from computer assembly flashcard | | | | | | | | - | - | - | - | | A4.35.12. | Remove and install KS-87 camera system; lens, camera body and EO back | | | | | | | | - | - | - | - | | A4.35.13. | Clean DCRsi 240 scanner leads | | | | | | | | - | - | - | - | | A4.36. | GLOBAL POSITIONING
SYSTEM (GPS) | | | | | | | | | | | | | | TR: Applicable F-16/117 -2 and -34 series TOs | | | | | | | | | | | | | A4.36.1. | System Description | | | | | | | | - | - | - | - | | A4.36.2. | System Operation | | | | | | | | - | - | - | - | | A4.36.3. | System Theory | | | | | | | | - | A | - | В | | A4.36.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.36.5. | Enter encryption codes | | | | | | | | - | - | - | - | | A4.36.6. | Perform operational check | | | | | | | | - | - | - | - | | A4.36.7. | Isolate
malfunctions | | | | | | | | - | - | - | - | | A4.36.8. | Remove LRU(s) | | | | | | | | | | | | | A4.36.8.1. | Receiver | | | | | | | | - | - | - | - | | A4.36.8.2. | Antenna EU | | | | | | | | - | - | - | - | | A4.36.8.3. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.36.9. | Install LRU(s) | | | | | | | | | | | | | A4.36.9.1. | Receiver | | | | | | | | - | - | - | - | | A4.36.9.2. | Antenna EU | | | | | | | | - | - | - | - | | A4.36.9.3. | Other LRU(s) | | | | | | | | - | - | - | - | | A4.36.10. | Test Equipment (F-117) | | | | | | | | - | - | - | - | | * A4.37. | ENHANCED FIRE
CONTROL COMPUTER
(EFCC), F-16C/D
AIRCRAFT ONLY
TR: Applicable F-16 -2 and | | | | | | | | | | | | | | -34 series TOs | | | | | | | | | | | | | A4.37.1. | System Description | | | | | | | | A | - | - | - | | A4.37.2. | System Operation | | | | | | | | A | - | - | - | | | | | 2.
Core
Task | | | 3. Co | ertification Fo | r OJT | | To Ind | icate Tr | Codes
raining/
rovided | | |---|-------------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|------------------------------|--------------| | | 1. Tasks, Knowled | dge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | A4.37.3. | System Theory | | | | | | | | - | A | - | В | | | A4.37.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.37.5. | Perform operational checkout | * | | | | | | | - | - | - | - | | | A4.37.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | | A4.37.7. | Remove system LRU(s) | | | | | | | | | | | | | | A4.37.7.1. | EFCC | | | | | | | | - | - | - | - | | | A4.37.7.2. | Other LRUs | | | | | | | | - | - | - | - | | | A4.37.8. | Install system LRU(s) | | | | | | | | | | | | | | A4.37.8.1. | EFCC | | | | | | | | - | - | - | - | | | A4.37.8.2. | Other LRUs | | | | | | | | - | - | - | - | | * | A4.38. | GENERAL AVIONICS
COMPUTER (GAC)
(BLOCK 40/50) | | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | | A4.38.1. | System Description | | | | | | | | A | - | - | - | | | A4.38.2. | System Operation | | | | | | | | Α | - | - | - | | | A4.38.3. | System Theory | | | | | | | | - | A | - | В | | | A4.38.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | | A4.38.5. | Perform operational check | * | | | | | | | - | - | - | - | | | A4.38.6. | Isolate malfunctions | | * | | | | | | b | - | - | - | | | A4.38.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | | A4.38.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | * | A4.39. | WIDE ANGLE
CONVENTIONAL HEAD
UP DISPLAY (HUD)
SYSTEM, F-16C/D
AIRCRAFT ONLY | | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | | A4.39.1. | System Description | | | | | | | | - | - | - | - | | | A4.39.2. | System Operation | | | | | | | | - | - | - | - | | | A4.39.3. | System Theory | | | | | | | | - | A | - | В | | | A4.39.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.39.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | | A4.39.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | | A4.39.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | # 2A3X2 | | . Tasks, Knowledge And Technical References | | | | 3. C | ertification Fo | or OJT | | To Ind | ficiency
icate Tr
ation P | aining/ | | |----------------|--|----------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|---------------------------------|---------------|---------------| | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
Il Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2
CD | | A4.39.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A4.40. | LANTIRN HEAD UP
DISPLAY SYSTEM (HUD)
(BLOCK 40 ONLY) | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | A4.40.1. | System Description | | | | | | | | - | - | - | - | | A4.40.2. | System Operation | | | | | | | | - | - | - | - | | A4.40.3. | System Theory | | | | | | | | - | A | - | F | | A4.40.4. | Trace signal/data flow | | | | | | | | - | - | - | | | A4.40.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | | | A4.40.6. | Isolate malfunctions | | * | | | | | | - | - | - | | | A4.40.7. | Remove system LRU(s) | | | | | | | | | | | | | A4.40.7.1. | PDU | | | | | | | | - | - | - | | | A4.40.7.2. | EU | | | | | | | | - | - | - | | | A4.40.7.3. | Other LRU(s) | | | | | | | | - | - | - | | | A4.40.8. | Install system LRU(s) | | | | | | | | | | | | | A4.40.8.1. | PDU | | | | | | | | - | - | - | | | A4.40.8.2. | EU | | | | | | | | - | - | - | | | A4.40.8.3. | Other LRU(s) | | | | | | | | - | - | - | | | A4.41. | DATA TRANSFER
EQUIPMENT (DTE) | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | A4.41.1. | System Description | | | | | | | | - | - | - | | | A4.41.2. | System Operation | | | | | | | | - | - | - | | | A4.41.3. | System Theory | | | | | | | | - | A | - |] | | A4.41.4. | Trace signal/data flow | | | | | | | | - | - | - | | | A4.41.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | | | A4.41.6. | Isolate malfunctions | | | | | | | | - | - | - | | | A4.41.7. | Remove system LRU(s) | | | | | | | | - | - | - | | | A4.41.8. | Install system LRU(s) | | | | | | | | - | - | - | iciency Codes
cate Training,
tion Provided | ining/ | g/ | | |--|--|-----------------|----|----------| | * A4.42. MULTI-FUNCTION DISPLAY SET (MFDS), F-16C/D AIRCRAFT ONLY TR: Applicable F-16-2 and -3-4 series TOs A4.42.1. System Description A4.42.2. System Operation checkout and BIT A4.42.6. Leolate malfunction A4.42.8. Install system LRU(s) A4.42.8. Install system LRU(s) A4.43.3. System Operation A4.43.3. System Operation A4.43.4. Trace signal/data flow A4.43.5. System Operation A4.43.6. Install system LRU(s) A4.43.7. Remove system LRU(s) A4.43.8. Install system Leone and BIT A4.43.8. System Operation A4.43.9. System Operation A4.43.1. System Description A4.43.1. System Description A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Install system LRU(s) A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.43.8. Install system LRU(s) A4.44.1. System Operation A4.44.2. System Operation A4.44.3. System Operation A4.44.3. System Operation A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.1. System Operation A4.44.3. System Operation A4.44.3. System Operation A4.44.4. Trace signal/data flow | | C
7 Skill Le | | | | * A4.42. MULTI-FUNCTION DISPLAY SET (MFDS), F-16/CD AIRCRAFT ONLY TR: Applicable F-16-2 and 3-4 series TOs A4.42.1. System Description A4.42.2. System Description A4.42.3. System Theory A4.42.4. Trace signal/data flow A4.42.5. Perform operational checkout and BIT A4.42.6. Isolate malfunction A4.42.7. Remove system LRU(s) A4.42.8. Install system LRU(s) * A4.43. UPFRONT CONTROL SYSTEM (UFC), F-16CD AIRCRAFT ONLY TR:
Applicable F-16-2 and 3-4 series TOs A4.43.1. System Description A4.43.2. System Description A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions * * A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44.4. MULTIPLEX BUS TR: Applicable F-16-2 and 3-4 series TOs A4.44.1. System Operation A4.44.2. System Description A4.44.3. System Description A4.44.3. System Description A4.44.4. Trace signal/data flow A4.44.3. System Description A4.44.4. Trace signal/data flow | (2) (1)
CDC Course | | | (2
CD | | A4.42.1. System Description A4.42.2. System Description A4.42.3. System Theory A4.42.4. Trace signal/data flow A4.42.5. Perform operational checkout and BIT A4.42.7. Remove system LRU(s) A4.42.8. Install system LRU(s) * A4.43. UPFRONT CONTRU SYSTEM (UPC), F-16C/D AIRCRAFT ONLY TR: Applicable F-16-2 and -3-4 series TOs A4.43.1. System Description A4.43.2. System Operation A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44.8. Install system LRU(s) A4.44.8. System Description A4.44.9. System Description A4.44.9. System Description A4.44.1. System Description A4.44.2. System Description A4.44.3. Install system LRU(s) A4.44.4. MULTIPLEX BUS TR: Applicable F-16-2 and -3-4 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.5. System Operation A4.44.7. Trace signal/data flow A4.44.8. Trace signal/data flow A4.44.9. System Description A4.44.1. Trace signal/data flow A4.44.1. Trace signal/data flow A4.44.1. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow | | | | | | A4.42.2. System Operation A4.42.3. System Theory A4.42.4. Trace signal/data flow A4.42.5. Perform operational checkout and BIT A4.42.6. Isolate malfunction * A4.42.7. Remove system LRU(s) * A4.42.8. Install system LRU(s) * * A4.43. UPFRONT CONTROL SYSTEM (UFC), F-16C/D AIRCRAFT ONLY TR: Applicable F-16-2 and -34 series TOs A4.43.1. System Description A4.43.2. System Operation A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.43.8. Install system LRU(s) A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Description A4.44.3. System Description A4.44.3. System Description A4.44.4. Trace signal/data flow A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.5. System Theory A4.44.4. Trace signal/data flow A4.44.5. System Theory A4.44.4. Trace signal/data flow A4.44.5. Trace signal/data flow A4.44.6. Trace signal/data flow A4.44.7. Trace signal/data flow A4.44.8. Trace signal/data flow A4.44.9. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow A4.44.4. Trace signal/data flow | | | | | | A4.42.3. System Theory A4.42.4. Trace signal/data flow A4.42.5. Perform operational checkout and BIT A4.42.6. Isolate malfunction A4.42.7. Remove system LRU(s) A4.42.8. Install system LRU(s) * A4.43. UPFRONT CONTROL SYSTEM (UFC), F-16CID AIRCRAFT ONLY TR: Applicable F-16-2 and -34 series TOs A4.43.1. System Description A4.43.2. System Operation A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44.8. Install system LRU(s) A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Description A4.44.3. Install system LRU(s) A4.44.4. MULTIPLEX BUS TR: Applicable F-16-2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow A4.44.5. Trace signal/data flow A4.44.6. Trace signal/data flow A4.44.7. Trace signal/data flow A4.44.8. Trace signal/data flow A4.44.9. System Theory A4.44.1. Trace signal/data flow A4.44.1. Trace signal/data flow A4.44.3. Trace signal/data flow A4.44.4. | | - | | - | | A4.42.4. Trace signal/data flow A4.42.5. Perform operational checkout and BIT A4.42.6. Isolate malfunction A4.42.7. Remove system LRU(s) A4.42.8. Install system LRU(s) * A4.43. UPFRONT CONTROL SYSTEM (UFC), F-16C/D AIRCRAFT ONLY TR: Applicable F-16-2 and -34 series TOs A4.43.1. System Description A4.43.2. System Operation A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.43.8. Install system LRU(s) A4.44.1. System Description A4.44.2. System Operation A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow - Canada Air | | - | | - | | A4.42.5. Perform operational checkout and BIT A4.42.6. Isolate malfunction A4.42.7. Remove system LRU(s) A4.42.8. Install system LRU(s) * A4.43. UPFRONT CONTROL SYSTEM (UFC), F-16C/D AIRCRAFT ONLY TR: Applicable F-16-2 and -34 series TOs A4.43.1. System Description A4.43.2. System Operation A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44.4. MULTIPLEX BUS TR: Applicable F-16-2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow - Carbon System Complex of the Com | Α - | - | | В | | A4.42.6. Isolate malfunction | | - | | - | | A4.42.7. Remove system LRU(s) A4.42.8. Install system LRU(s) * A4.43. UPFRONT CONTROL SYSTEM (UFC), F-16C/D AIRCRAFT ONLY TR: Applicable F-16 -2 and -34 series TOS A4.43.1. System Description A4.43.2. System Operation A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44.8. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow | | - | | - | | A4.42.8. Install system LRU(s) * A4.43. UPFRONT CONTROL SYSTEM (UFC), F-16C/D AIRCRAFT ONLY TR: Applicable F-16-2 and -34 series TOs A4.43.1. System Description A4.43.2. System Operation A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44.8. MULTIPLEX BUS TR: Applicable F-16-2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow - Capacitation Cap | | - | | - | | * A4.43. | | - | | - | | SYSTEM (UFC), F-16C/D AIRCRAFT ONLY | | - | | - | | A4.43.1. System Description A A A4.43.2. System Operation A A A4.43.3. System Theory A4.43.4. Trace signal/data flow * A4.43.5. Perform operational checkout and BIT * A4.43.6. Isolate malfunctions * A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44.8. Install system LRU(s) A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow - | | | | | | A4.43.2. System Operation A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44.4. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow A A A A A A A A A A A A A A A | | | | | | A4.43.3. System Theory A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow - Comparison of the comp | | - | | - | | A4.43.4. Trace signal/data flow A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow - 2b - 2b - 2b - 2b - 2b - 2b - 34 - 44 - 54
- 54 - 5 | | - | | - | | A4.43.5. Perform operational checkout and BIT A4.43.6. Isolate malfunctions A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow - 2b 2b 2c 2b 2c 2c 2c 2c 2c 2c | Α - | - | | В | | A4.43.6. Isolate malfunctions * A4.43.7. Remove system LRU(s) - A4.43.8. Install system LRU(s) - A4.44. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description - A4.44.2. System Operation - A4.44.3. System Theory - A4.44.4. Trace signal/data flow - | | - | | - | | A4.43.7. Remove system LRU(s) A4.43.8. Install system LRU(s) A4.44. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow | | - | | - | | A4.43.8. Install system LRU(s) A4.44. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow | | - | | - | | A4.44. MULTIPLEX BUS TR: Applicable F-16 -2 and -34 series TOs A4.44.1. System Description A4.44.2. System Operation A4.44.3. System Theory A4.44.4. Trace signal/data flow | - - | - | | - | | TR: Applicable F-16 -2 and -34 series TOs | | - | | - | | -34 series TOs A4.44.1. System Description - A4.44.2. System Operation - - A4.44.3. System Theory - - A4.44.4. Trace signal/data flow - - | | | | | | A4.44.2. System Operation - A4.44.3. System Theory - A4.44.4. Trace signal/data flow - | | | | | | A4.44.3. System Theory A4.44.4. Trace signal/data flow | | - | | - | | A4.44.4. Trace signal/data flow | - - | - | | - | | | Α - | - | | - | | A4.44.5. Isolate malfunctions | - - | - | | - | | | - - | - | | - | | A4.44.6. Remove system LRU(s) | - - | - | | - | | A4.44.7. Install system LRU(s) | - - | - | | - | | | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | r OJT | | To Ind | ficiency
licate Tr
nation Pr | aining/ | | |---|------------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|------------------------------------|---------------|--------------| | | 1. Tasks, Knowle | edge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | A4.44.8. | Use test equipment | | | | | | | | - | - | - | - | | * | A4.45. | AIRBORNE VIDEO TAPE
RECORDER (AVTR)
SYSTEM) | | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | | A4.45.1. | System Description | | | | | | | | - | - | - | - | | | A4.45.2. | System Operation | | | | | | | | - | - | - | - | | | A4.45.3. | System Theory | | | | | | | | - | A | - | - | | | A4.45.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.45.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | | A4.45.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | | A4.45.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | | A4.45.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | | A4.45.9. | Perform CTVS HUD Video
Alignment | | | | | | | | - | - | - | - | | * | A4.46. | IMPROVED AIRBORNE
VIDEO TAPE RECORDER
(IAVTR) SYSTEM | | | | | | | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | | | | | | | A4.46.1. | System Description | | | | | | | | - | - | - | - | | | A4.46.2. | System Operation | | | | | | | | - | - | - | - | | | A4.46.3. | System Theory | | | | | | | | - | A | - | - | | | A4.46.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | | A4.46.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | | A4.46.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | | A4.46.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | | A4.46.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | | A4.46.9. | Perform CTVS Hud Video
Alignment | | | | | | | | - | - | - | - | | × | · A4.47. | RADAR THREAT
WARNING SYSTEM
(RTWS) | | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | | A4.47.1. | System Description | | | | | | | | A | - | - | - | | L | A4.47.2. | System Operation | | | | | | | | A | _ | | - | # 2A3X2 | | | 2.
Core
Tasl | | | 3. C | ertification Fo | or OJT | | To Ind | icate Ti | Codes
raining/
rovided | | |----------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|------------------------------|---------------| | 1. Tasks, Know | rledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
ll Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.47.3. | System Theory | | | | • | | | | В | A | - | В | | A4.47.4. | Trace signal/data flow | | | | | | | | b | - | - | - | | A4.47.5. | Perform confidence check | * | | | | | | | 2b | - | - | - | | A4.47.6. | Perform operational checkout | * | | | | | | | 3b | - | - | - | | A4.47.7. | Isolate malfunctions | | * | | | | | | 2b | - | - | - | | A4.47.8. | Use test equipment | | | | | | | | | | | | | A4.47.8.1. | AN/APM-427 | | | | | | | | 2b | - | - | - | | A4.47.8.2. | Other test equipment | | | | | | | | - | - | - | - | | A4.47.9. | Remove system LRU(s) | | | | | | | | | | | | | A4.47.9.1. | Signal processor | | | | | | | | - | - | - | - | | A4.47.9.2. | Receiver controller | | | | | | | | 3b | - | _ | - | | A4.47.9.3. | Other LRU(s) | | | | | | | | - | _ | _ | _ | | A4.47.10. | Install system LRU(s) | | | | | | | | | | | | | A4.47.10.1. | Signal processor | | | | | | | | - | - | - | - | | A4.47.10.2. | Receiver controller | | | | | | | | 3b | _ | _ | _ | | A4.47.10.3. | Other LRU(s) | | | | | | | | _ | _ | _ | _ | | A4.47.11. | Perform EOR checks | | | | | | | | _ | _ | _ | _ | | A4.47.12. | Perform 90 day checks | | | | | | | | _ | _ | _ | _ | | 4 A4.48. | ADVANCED RADAR
WARNING RECEIVER
(ALR-56M) | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.48.1. | System Description | | | | | | | | A | - | - | - | | A4.48.2. | System Operation | | | | | | | | - | - | - | - | | A4.48.3. | System Theory | | | | | | | | - | A | - | В | | A4.48.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.48.5. | Perform confidence check | * | | | | | | | - | - | - | - | | A4.48.6. | Perform operational checkout | * | | | | | | | - | - | - | - | | A4.48.7. | Isolate malfunctions | | | | | | | | - | - | - | - | | A4.48.8. | Use test equipment | | | | | | | | - | - | - | - | | A4.48.9. | Remove system LRU(s) | | | | | | | | _ | - | _ | - | | A4.48.10. | Install system LRU(s) | | | | | | | | _ | _ | _ | _ | | A4.48.11. | Perform EOR checks | | | | | | | | _ | - | _ | _ | | | | | | | | | | | | | | | | | | 2.
Core
Tasl | | | 3. C | ertification Fo | or OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|-------------| | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skil | C
I Leve | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2
CE | | A4.49. | ELECTRONIC
COUNTERMEASURES
(ECM) SYSTEM (PODS) | | | | Complete | | | mitais | Course | СБС | Course | CL | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.49.1. | System Description | | | | | | | | - | - | - | - | | A4.49.2. | System Operation | | | | | | | | - | - | - | | | A4.49.3. | System Theory | | | | | | | | - | A | - | 1 | | A4.49.4. | Trace signal/data flow | | | | | | | | - | - | - | | | A4.49.5. | Perform operational checkout | | | | | | | | - | - | - | | | A4.49.6. | Isolate malfunctions | | | | | | | | - | - | - | | | A4.49.7. | Remove system LRU(s) | | | | | | | | - | - | - | | | A4.49.8. | Install system LRU(s) | | | | | | | | - | - | - | | | A4.49.9. | Upload/download pod | * | | | | | | | - | - | - | | | A4.49.10. | Upload/download pylon | * | | | | | | | - | - | - | | | A4.50. | ADVANCED
INTERFERENCE
BLANKER SYSTEM | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.50.1. | System Description | | | | | | | | - | - | - | | | A4.50.2. | System Operation | | | | | | | | - | - | - | | | A4.50.3. | System Theory | | | | | | | | - | A | - | | | A4.50.4. | Trace signal/data flow | | | | | | | | - | _ | _ | | | A4.50.5. | Perform operational checkout | | | | | | | | - | - | - | | | A4.50.6. | Isolate malfunctions | | | | | | | | - | - | - | | | A4.50.7. | Remove system LRU | | | | | | | | - | - | - | | | A4.50.8. | Install system LRU | | | | | | | | - | - | - | | | A4.51. | CHAFF-FLARE
DISPENSER SYSTEM
(CFDS) (ALE-40) | | | | | | | | | | | | | | TR: Applicable F-16
-2 series TOs | | | | | | | | | | | | | A4.51.1. | System Description | | | | | | | | A | - | - | | | A4.51.2. | System Operation | | | | | | | | Α | - | - | | | A4.51.3. | System Theory | | | | | | | | - | Α | - | | | A4.51.4. | Trace signal/data flow | | | | | | | | - | - | - | | | A4.51.5. | Perform operational checkout | * | | | | | | | 2b | l _ | _ | | ### 2A3X2 | | | 2.
Core
Task | | | 3. Ce | ertification Fo | or OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|--------------| | 1. Tasks, Know | eledge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A4.51.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.51.7. | Use test equipment | | | | | | | | 2b | - | - | - | | A4.51.8. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A4.51.9. | Install system LRU(s) | | | | | | | | - | - | - | - | | * A4.52. | COUNTERMEASURES
DISPENSING SET (CMDS)
(ALE-47) | | | | | | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | | | | | | A4.52.1. | System Description | | | | | | | | A | - | | - | | A4.52.2. | System Operation | | | | | | | | - | - | | - | | A4.52.3. | System Theory | | | | | | | | - | A | - | В | | A4.52.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A4.52.5. | Perform operational checkout | * | | | | | | | - | - | - | - | | A4.52.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A4.52.7. | Use test equipment | | | | | | | | - | - | - | - | | A4.52.8. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A4.52.9. | Install system LRU(s) | | | | | | | | - | - | - | - | | A4.53. | CV-22 SYSTEMS | | | | | | | | | | | | | | TR: Applicable CV-22 -2 series TOs | | | | | | | | | | | | | A4.53.1. | General aircraft systems | | | | | | | | - | A | - | - | | A4.53.2. | Aircraft avionic systems | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | | | | 2.
Core
Tasl | | | 3. C | ertification Fo | r OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | |---------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|---------------| | 1. Tasks, Kno | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
ll Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | at 5 is used in conjunction with Attach | ment | 4. | | | | | | | | | | | A5.1. | COMPUTER COMPLEX (F-117) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.1.1. | System Description | | | | | | | | - | - | - | - | | A5.1.2. | System Operation | | | | | | | | - | - | - | - | | A5.1.3. | System Theory | | | | | | | | - | Α | - | В | | A5.1.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.1.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A5.1.6. | Perform on-line checkout | | | | | | | | - | - | - | - | | A5.1.7. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A5.1.8. | Remove system LRU(s) | * | | | | | | | - | - | - | - | | A5.1.9. | Install system LRU(s) | * | | | | | | | - | - | - | - | | A5.1.10. | Perform on-line checkout | | | | | | | | - | - | - | - | | A5.2. | STORES MANAGEMENT
SYSTEM (F-117) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.2.1. | System Description | | | | | | | | - | - | - | - | | A5.2.2. | System Operation | | | | | | | | - | - | - | - | | A5.2.3. | System Theory | | | | | | | | - | - | - | - | | A5.3. | HEAD UP DISPLAY (HUD)
SYSTEM (F-117) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.3.1. | System Description | | | | | | | | - | - | - | - | | A5.3.2. | System Operation | | | | | | | | - | - | - | - | | A5.3.3. | System Theory | | | | | | | | - | - | - | - | | A5.3.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.3.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A5.3.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A5.3.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.3.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | | | | 2.
Core
Tasl | | | 3. C | ertification Fo | or OJT | | To Ind | icate Tı | Codes raining/rovided | | |---------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|---------------| | 1. Tasks, Kno | owledge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
Il Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A5.4. | INERTIAL NAVIGATION
SYSTEM (INS) (F-117) | | | | · | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.4.1. | System Description | | | | | | | | - | - | - | - | | A5.4.2. | System Operation | | | | | | | | - | - | - | - | | A5.4.3. | System Theory | | | | | | | | - | - | - | - | | A5.4.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.4.5. | Perform alignments, operational checkout, and BIT | | | | | | | | - | - | - | - | | A5.4.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A5.4.7. | Remove system LRU(s) | | | | | | | | - | - | _ | | | A5.4.8. | Install system LRU(s) | | | | | | | | - | - | _ | | | A5.4.9. | Interpret performance data | | | | | | | | - | - | - | | | A5.5. | COLOR MULTI-
FUNCTION DISPLAY
INDICATOR SYSTEM (F-
117) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.5.1. | System Description | | | | | | | | - | A | - | - | | A5.5.2. | System Operation | | | | | | | | - | - | - | | | A5.5.3. | System Theory | | | | | | | | - | - | - | | | A5.5.4. | Trace signal/data flow | | | | | | | | - | - | - | | | A5.5.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | | | A5.5.6. | Isolate malfunctions | | * | | | | | | - | - | - | | | A5.5.7. | Remove system LRU(s) | | | | | | | | - | - | - | | | A5.5.8. | Install system LRU(s) | | | | | | | | _ | _ | _ | | | A5.6. | DIGITAL TACTICAL
SITUATION DISPLAY
SYSTEM (F-117) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.6.1. | System Description | | | | | | | | - | Α | - | | | A5.6.2. | System Operation | | | | | | | | - | - | - | | | A5.6.3. | System Theory | | | | | | | | - | - | - | | | A5.6.4. | Trace signal/data flow | | | | | | | | _ | _ | - | ١. | | | | 2.
Core
Tasl | | | 3. C | ertification Fo | r OJT | | To Ind | icate Tı | Codes raining/rovided | | |---------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|--------------| | 1. Tasks, Kno | owledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A5.6.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A5.6.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A5.6.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.6.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A5.7. | EXPANDED DATA
TRANSFER SYSTEM
(EDTS) (F-117) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.7.1. | System Description | | | | | | | | - | - | - | - | | A5.7.2. | System Operation | | | | | | | | - | - | - | - | | A5.7.3. | System Theory | | | | | | | | - | - | - | - | | A5.7.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.7.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | A5.7.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A5.7.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.7.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A5.8. | FLIGHT CONTROL
SYSTEM (F-117) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.8.1. | System Description | | | | | | | | - | A | - | - | | A5.8.2. | System Operation | | | | | | | | - | - | - | - | | A5.8.3. | System Theory | | | | | | | | - | - | - | - | | A5.8.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.8.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | A5.8.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A5.8.7. | Remove system LRU(s) | | | | | | | | | | | | | A5.8.7.1. | FLCC | * | | | | | | | - | - | - | - | | A5.8.7.2. | FLCP | * | | | | | | | - | - | - | - | |
A5.8.7.3. | Air Data Probe | | | | | | | | - | - | - | - | | A5.8.7.4. | Air Data Transducer | | | | | | | | - | - | - | - | | A5.8.7.5. | Other LRUs | | | | | | | | - | - | - | - | | A5.8.8. | Install system LRU(s) | | | | | | | | | | | | | A5.8.8.1. | FLCC | * | | | | | | | - | - | - | - | | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | oficiency
licate Tr
nation Pr | aining/ | | |-----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-------------------------------------|---------------|--------------| | 1. Tasks, Knowl | ledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A5.8.8.2. | FLCP | * | | | | | | | - | - | - | - | | A5.8.8.3. | Air Data Probe | | | | | | | | - | - | - | - | | A5.8.8.4. | Air Data Transducer | | | | | | | | - | - | - | - | | A5.8.8.5. | Other LRUs | | | | | | | | - | - | - | - | | A5.9. | ATTITUDE HEADING
REFERENCE SYSTEM
(AHRS) (F-117) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.9.1. | System Description | | | | | | | | - | A | - | - | | A5.9.2. | System Operation | | | | | | | | - | A | - | - | | A5.9.3. | System Theory | | | | | | | | - | - | - | - | | A5.9.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.9.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A5.9.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A5.9.7. | Degaussing | | | | | | | | - | A | - | - | | A5.9.8. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.9.9. | Install system LRU(s) | | | | | | | | - | - | - | - | | A5.9.10. | System calibration (Compass
Swing) | | | | | | | | - | - | - | - | | A5.10. | AUTOPILOT | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.10.1. | System Description | | | | | | | | - | - | - | - | | A5.10.2. | System Operation | | | | | | | | - | - | - | - | | A5.10.3. | System Theory | | | | | | | | - | - | - | - | | A5.10.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.10.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A5.10.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A5.10.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.10.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A5.11. | AUTO THROTTLE
SYSTEM | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.11.1. | System Description | | | | | | | | - | - | - | - | | | | 2.
Core
Task | | | 3. Co | ertification Fo | r OJT | | To Ind | ficiency
icate Tr
ation Pi | aining/ | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|---------------| | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
Il Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A5.11.2. | System Operation | | | | | | | | - | - | - | - | | A5.11.3. | System Theory | | | | | | | | - | - | - | - | | A5.11.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.11.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A5.11.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A5.11.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.11.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A5.12. | FLIGHT MANAGEMENT
SYSTEM | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.12.1. | System Description | | | | | | | | - | - | - | - | | A5.12.2. | System Operation | | | | | | | | - | - | - | - | | A5.12.3. | System Theory | | | | | | | | - | - | - | A | | A5.12.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.12.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | A5.12.6. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.12.7. | Install system LRU(s) | | | | | | | | - | - | - | - | | A5.13. | NOSE WHEEL STEERING | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.13.1. | System Description | | | | | | | | - | - | - | - | | A5.13.2. | System Operation | | | | | | | | - | - | - | - | | A5.13.3. | System Theory | | | | | | | | - | - | - | - | | A5.13.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.13.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | A5.13.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A5.13.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.13.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A5.14. | LOW OBSERVABLE INSTRUMENT SYSTEM (LOIS) RADAR BEACON | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TO | | | | | | | | | | | | | A5.14.1. | System Description | | | | | | | | - | - | - | - | | | | 2.
Core
Task | | | 3. Co | ertification Fo | r OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | |---------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|--------------| | 1. Tasks, Kno | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A5.14.2. | System Operation | | | | | | | | - | - | - | - | | A5.14.3. | System Theory | | | | | | | | - | - | - | - | | A5.14.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.14.5. | Perform operational checkout and BIT | | | | | | | | - | - | - | - | | A5.14.6. | Isolate malfunctions | | | | | | | | - | - | - | - | | A5.14.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.14.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | A5.15. | INFRARED
ACQUISITION/
DESIGNATION SYSTEM
(IRADS) | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.15.1. | System Description | | | | | | | | - | - | - | - | | A5.15.2. | System Operation | | | | | | | | - | - | - | - | | A5.15.3. | System Theory | | | | | | | | - | A | - | В | | A5.15.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.15.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A5.15.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A5.15.7. | Remove system LRU(s) | * | | | | | | | - | - | - | - | | A5.15.8. | Install system LRU(s) | * | | | | | | | - | - | - | - | | A5.16. | AIR DATA COMPUTER
SYSTEM | | | | | | | | | | | | | | TR: Applicable F-117 -2 series TOs | | | | | | | | | | | | | A5.16.1. | System Description | | | | | | | | - | - | - | - | | A5.16.2. | System Operation | | | | | | | | - | - | - | - | | A5.16.3. | System Theory | | | | | | | | - | - | - | - | | A5.16.4. | Trace signal/data flow | | | | | | | | - | - | - | - | | A5.16.5. | Perform operational checkout and BIT | * | | | | | | | - | - | - | - | | A5.16.6. | Isolate malfunctions | | * | | | | | | - | - | - | - | | A5.16.7. | Remove system LRU(s) | | | | | | | | - | - | - | - | | A5.16.8. | Install system LRU(s) | | | | | | | | - | - | - | - | | | | | | | | | | | | | | | | | 2.
Core
Task | | | 3. Ce | ertification Fo | r OJT | | To Ind | icate Tr | Codes aining/ | | |--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|---------------|--------------| | 1. Tasks, Knowledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skill | C
I Level | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | #### "ELECTRONIC FUNDAMENTALS/APPLICATIONS" NOTE 1: This attachment identifies the Air Force standardized STS electronic fundamentals and applications STS entries. NOTE 2: Only those electronic fundamentals and applications items in column 4 that have a training code in the 3 or 7 level or CDC columns are trained to that specified level. Items that are "/X" will be incorporated into applicable courses when resources become available. Items that are "/-" will not be taught in the course. NOTE 3: Users may annotate additional devices or circuits not identified by this attachment that are specific to their AFSC IAW AFI 36-2201. Users may annotate lists of TRs to identify current references pending STS revision. NOTE 4: Items in column 1, marked with a single asterisk (*) are the task/knowledges that are trained in resident wartime courses to the proficiency levels listed in column 4a. Items with a dash (-) in column 4a are not trained in the resident wartime courses. | | n 4a. Items with a dash (-) in column 4a are i | inca i |
ir the resident | wartine cou | | | | | | |---------|--|--------|-----------------|-------------|--|----|---|---|---| | * A6.1. | | | | | | | | | | | | TR: TOs 31-1-141-2 and 31-
1-141-5 | | | | | | | | | | A6.1. | 1. Metric notation | | | | | A | - | - | - | | A6.1.2 | 2. DC terms | | | | | A | - | - | - | | A6.1.3 | 3. AC terms | | | | | A | - | - | - | | * A6.2. | BASIC CIRCUITS | | | | | | | | | | | TR: TO 31-1-141-2 | | | | | | | | | | A6.2. | 1. Theory of operation | | | | | A | - | - | - | | A6.2.2 | 2. Troubleshoot circuits | | | | | 1a | - | - | - | | * A6.3. | BASIC CIRCUIT
CALCULATIONS | | | | | | | | | | | TR: TO 31-1-141-5 | | | | | | | | | | A6.3. | 1. DC | | | | | A | - | - | - | | A6.3.2 | 2. AC | | | | | A | - | - | - | | * A6.4. | RESISTORS | | | | | | | | | | | TR: TO 31-1-141-2 | | | | | | | | | | A6.4. | 1. Theory of operation | | | | | A | - | - | - | | A6.4.2 | 2. Isolate faulty resistors | | | | | 1a | - | - | - | | A6.4.3 | 3. Color code | | | | | A | - | - | - | | * A6.5. | RELAYS | | | | | | | | | | | TR: TOs 31-1-141-2 and 31-1-141-3 | | | | | | | | | | A6.5. | 1. Theory of operation | | | | | A | В | - | - | | A6.5.2 | 2. Isolate faulty relays | | | | | 1a | - | - | - | | A6.6. | INDUCTORS | | | | | | | | | | | TR: TOs 31-1-141-2, 31-1-
141-5 and 31-1-141-15 | | | | | | | | | | A6.6. | 1. Theory of operation | | | | | A | - | - | - | | | | | | | | | | | | | 1. Tasks, Knowledge And Technical References A B C D E A B S State | - | | | | 1 | | | | | | | | 2A32 | |--|------------------|-------------------------------|------|---|----------------|------|------------------|------------------|---|------------------|----------|---------|------------| | Same | | | Core | | | 3. C | ertification Fo | or OJT | | To Ind
Inform | icate Tr | aining/ | | | 1st | 1. Tasks, Knowle | edge And Technical References | A | В | A | В | С | D | Е | 3 Skill | 5 Skill | | | | ### A6.6.3. Calculations ### A6.7. CAPACITORS ### Tro 31-1-141-2, 31-1-141-2 and 31-141-15 ### A6.7.1. Theory of operation ### A6.7.2. Isolate faulty capacitors ### A6.7.3. Calculations ### A6.7.4. Color orde ### A6.8. TRANSFORMERS ### Tro 31-1-141-2, 31-1-141-3 and 31-141-15 ### A6.8.1. Theory of operation ### A6.8.2. Isolate faulty transformers ### A6.8.3. Calculations ### A6.8.3. Calculations ### TransFORMERS A6.9.1. Theory of operation ### A6.9.2. Isolate faulty three phase transformers ### A6.10. DC MOTORS ### Tro 31-1-141-2 and 31-1-141-2 ### A6.10.1. Theory of operation ### A6.10.2. Isolate faulty DC motors ### A6.10.3. Troubleshoot DC motors ### A6.11. Theory of operation ### A6.10.3. Troubleshoot AC motors ### A6.11.1. Theory of operation ### A6.11.1. Theory of operation ### A6.11.1. Theory of operation ### A6.11.1. Theory of operation ### A6.11.2. Isolate faulty AC motors ### A6.11.3. Troubleshoot AC motors ### A6.12. DC GENERATORS ### TransFORMERS ### TransFORMERS ### TransFORMERS ### TransFORMERS ### A6.11.3. Troubleshoot AC motors ### A6.11.3. Troubleshoot AC motors ### A6.11.41-141-141-141-141-141-141-141-141-1 | | | | | Training Start | | Trainee Initials | Trainer Initials | | | | | (2)
CDC | | * A6.7. CAPACITORS TE: TOx 31-1-141-2, 31-1 A6.7.1. Theory of operation A6.7.2. Isolate faulty capacitors A6.7.3. Calculations A6.7.4. Color code * A6.8. TRANSFORMERS TE: TOx 31-1-141-2, 31-1 141-5 and 31-1-141-15 A6.8.1. Theory of operation A6.8.2. Isolate faulty transformers A6.8.3. Calculations * A6.8.3. Calculations * A6.9. TIREE PILASE TRANSFORMERS TR:: TOx 31-1-141-2 and 31-1-141-15 A6.9.1. Theory of operation A6.9.2. Isolate faulty three phase transformers * A6.10. DC MOTORS TE: TOx 31-1-141-2 and 31-1-141-3 A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Traubleshoot DC motors * A6.11. AC MOTORS TR:: TOx 31-1-141-2 and 31-1-141-3 A6.11. Theory of operation A6.10.2. Isolate faulty DC motors A6.11. Theory of operation | A6.6.2. | Isolate faulty inductors | | | | | | | | - | - | - | - | | TR: TOS 31-1-141-2, 31-1-141-15 A6.7.1. Theory of operation A6.7.2. Isolate faulty capacitors A6.7.3. Calculations A6.7.4. Color code * A6.8. TRANSFORMERS TR: TOS 31-1-141-2, 31-1-141-2 and 31-141-15 A6.8.1. Theory of operation A6.8.2. Isolate faulty transformers A6.8.3. Calculations A6.8.3. Calculations TIREP PIASE TRANSFORMERS TR:: TOS 31-141-2 and 31-141-15 A6.9.1. Theory of operation A6.9.2. Isolate faulty three phase transformers A6.10. DC MOTORS TR:: TOS 31-141-2 and 31-141-15 A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors A6.11. AC MOTORS TR:: TOS 31-1-141-2 and 31-141-12 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR:: TCS 31-1-141-2, 31-1-141-9 and 31-141-13 * TR:: TCS 31-1-141-2, 31-1-141-14-19 | A6.6.3. | Calculations | | | | | | | | - | - | - | - | | A6.7.1. Theory of operation A | * A6.7. | CAPACITORS | | | | | | | | | | | | | A6.7.2. Isolate faulty capacitors A6.7.3. Calculations A6.7.4. Color code * A6.8. TRANSFORMERS TR: TOS 31-1-141-2, 31-1-141-5 A6.8.1. Theory of operation A6.8.2. Isolate faulty transformers A6.8.3. Calculations * A6.9. THREE PHASE TRANSFORMERS TR: TOS 31-1-141-2 and 31-1-141-15 A6.9.1. Theory of operation A6.9.2. Isolate faulty three phase transformers * A6.10. DC MOTORS TR: TOS 31-1-141-2 and 31-1-141-3 A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOS 31-1-141-2 and 31-1-141-5 A6.11.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOS 31-1-141-2 and 31-1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1-141-9 and 31-1-141-13 ** A6.12. TR: TOS 31-1-141-2, 31-1-141-9 and 31-1-141-13 ** A6.12. TR: TOS 31-1-141-2, 31-1-141-9 and 31-1-141-13 | | | | | | | | | | | | | | | A6.7.3. Calculations A6.7.4. Color code * A6.8. TRANSFORMERS TR: TOS 31-1-141-2, 31-1- 141-5 and 31-1-141-2 and 31- 1-141-5 and 31-1-141-2 and 31- 1-141-1 and 31-1-141-2 and 31- 1-141-1 and 31- 1-141-2 and 31- 1-141-2 and 31- 1-141-2 and 31- 1-141-2 and 31- 1-141-3 A6.11. Theory of operation A6.10. DC MOTORS TR: TOS 31-1-141-2 and 31- 1-141-3 A6.10.1. Theory of operation A6.10.2. Isolate faulty three phase transformers * A6.10. Theory of operation A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOS 31-1-141-2 and 31- 1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1- 141-9 and 31-1-141-13 | A6.7.1. | Theory of operation | | | | | | | | A | - | - | - | | A6.7.4. Color code * A6.8. TRANSFORMERS TR: TOS 31-1-141-2, 31-1-141-5 A6.8.1. Theory of operation A6.8.2. Isolate faulty transformers A6.8.3. Calculations * A6.9. THREE PHASE TRANSFORMERS TR: TOS 31-1-141-2 and 31-1-141-15 A6.9.1. Theory of operation A6.9.2. Isolate faulty three phase transformers * A6.10. DC MOTORS TR: TOS 31-1-141-2 and 31-1-141-9 * A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOS 31-1-141-2 and 31-1-141-2 * A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1-141-9 and 31-1-141-13 | A6.7.2. | Isolate faulty capacitors | | | | | | | | - | - | - | - | | * A6.8. TRANSFORMERS TR: TOS 31-1-141-15 A6.8.1. Theory of operation A6.8.2. Isolate faulty transformers A6.8.3. Calculations * A6.9. THREE PHASE TRANSFORMERS TR: TOS 31-1-141-2 and 31-1-141-9 * A6.10. Theory of operation A6.9.2. Isolate faulty three phase transformers * A6.10. Theory of operation A6.10.1. Theory
of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. Theory of operation A6.10.3. Troubleshoot DC motors TR: TOS 31-1-141-2 and 31-1-141-9 A6.11. Theory of operation A6.11. Theory of operation A6.11. Theory of operation A6.11. Troubleshoot DC motors TR: TOS 31-1-141-2 and 31-1-141-9 A6.11. Theory of operation A6.11. Troubleshoot DC motors TR: TOS 31-1-141-2 and 31-1-141-9 A6.11. Theory of operation A6.11. Theory of operation A6.11. Theory of operation A6.11. Troubleshoot DC motors TR: TOS 31-1-141-2 and 31-1-141-9 A6.11. Theory of operation A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors TR: TOS 31-1-141-2 and 31-1-141-9 TR: TOS 31-1-141-2 31-1-141-9 TR: TOS 31-1-141-3 31-1-141-14-14-14-14-14-14-14-14-14-14-14 | A6.7.3. | Calculations | | | | | | | | - | - | - | - | | TR: TOS 31-1-141-2, 31-1-141-5 A6.8.1. Theory of operation A6.8.2. Isolate faulty transformers A6.8.3. Calculations * A6.9. THREE PHASE TRANSFORMERS TRS: TOS 31-1-141-2 and 31-1-141-15 A6.9.1. Theory of operation A6.9.2. Isolate faulty three phase transformers * A6.10. DC MOTORS TR: TOS 31-1-141-2 and 31-1-141-9 A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOS 31-1-141-2 and 31-1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty DC motors A6.11.3. Troubleshoot DC motors * A6.11.1 Theory of operation A6.11.2. Isolate faulty AC motors TR: TOS 31-1-141-2 and 31-1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors TR: TOS 31-1-141-2 and 31-1-141-9 TR: TOS 31-1-141-2 and 31-1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors TR: TOS 31-1-141-2, 31-1-141-9 TR: TOS 31-1-141-2, 31-1-141-9 TR: TOS 31-1-141-3, 31-1-141-9 TR: TOS 31-1-141-3, 31-1-141-141-141-141-141-141-141-141-141 | A6.7.4. | Color code | | | | | | | | - | _ | - | - | | A6.8.1. Theory of operation A6.8.2. Isolate faulty transformers A6.8.3. Calculations A6.9.2. Calculations A6.9.2. Calculations A6.9.2. Calculations A6.9.2. A6.9.3. A6.9.1. Theory of operation A6.9.2. A6.9.2. A6.9.3. | * A6.8. | TRANSFORMERS | | | | | | | | | | | | | A6.8.2. Isolate faulty transformers A6.8.3. Calculations * A6.9. THREE PHASE TRANSFORMERS TRS: TOS 31-1-141-2 and 31-1-141-9 A6.9.1. Theory of operation A6.10.2. Isolate faulty Dr motors A6.10.3. Troubleshoot DC motors * A6.11. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1-141-2, 31-1-141-9 and 31-1-141-3 * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1-141-2, 31-1-141-9 and 31-1-141-3 * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1-141-3, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-2, 31-1-141-3, 31-1-141-3, 31-1-141-3, 31-1-141-3, 31-1-141-3, 31-1-141-3, 31-1-141-3, 31-1-141-3, 31-1-141-3, 31-1-141-3, 31-1-141-3, 3 | | | | | | | | | | | | | | | # A6.9. THREE PHASE TRANSFORMERS TRIS: TOS 31-1-141-2 and 31-1-141-9 and 31-1-141-9 and 31-1-141-15 # A6.9.1 Theory of operation A6.10.1 Theory of operation A6.10.2 Isolate faulty DC motors A6.10.3 Troubleshoot DC motors # A6.11.1 Theory of operation A6.11.2 Isolate faulty AC motors A6.11.3 Troubleshoot AC motors # A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1-141-2, 31-1-141-9 and 31-1-141-13 | A6.8.1. | Theory of operation | | | | | | | | A | - | - | - | | * A6.9. THREE PHASE TRANSFORMERS TRS: TOS 31-1-141-2 and 31-1-141-15 A6.9.1. Theory of operation A6.9.2. Isolate faulty three phase transformers * A6.10. DC MOTORS TR: TOS 31-1-141-2 and 31-1-141-9 A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOS 31-1-141-2 and 31-1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1-141-13 | A6.8.2. | Isolate faulty transformers | | | | | | | | - | - | - | - | | TRANSFORMERS TRS: TOS 31-141-12 and 31-141-15 TROY of operation A6.9.2. Isolate faulty three phase transformers TR: TOS 31-1-141-2 and 31-1-141-3 31-141-3 31-141- | A6.8.3. | Calculations | | | | | | | | - | - | - | - | | A6.9.1. Theory of operation A | * A6.9. | | | | | | | | | | | | | | A6.9.2. Isolate faulty three phase transformers * A6.10. DC MOTORS TR: TOs 31-1-141-2 and 31-1-141-9 A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOs 31-1-141-2 and 31-1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOs 31-1-141-2, 31-1-141-13 | | | | | | | | | | | | | | | * A6.10. DC MOTORS TR: TOs 31-1-141-2 and 31- 1-141-9 A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors * A6.11. AC MOTORS TR: TOs 31-1-141-2 and 31- 1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors * A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1- 141-9 and 31-1-141-13 | A6.9.1. | Theory of operation | | | | | | | | A | - | - | - | | TR: TOs 31-1-141-2 and 31- 1-141-9 A6.10.1. Theory of operation A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOs 31-1-141-2 and 31- 1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOs 31-1-141-2, 31-1- 141-9 and 31-1-141-13 | A6.9.2. | | | | | | | | | - | - | - | - | | 1-141-9 | * A6.10. | DC MOTORS | | | | | | | | | | | | | A6.10.2. Isolate faulty DC motors A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOS 31-1-141-2 and 31- 1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1- 141-9 and 31-1-141-13 | | | | | | | | | | | | | | | * A6.10.3. Troubleshoot DC motors * A6.11. AC MOTORS TR: TOs 31-1-141-2 and 31- 1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOs 31-1-141-2, 31-1- 141-9 and 31-1-141-13 | A6.10.1. | Theory of operation | | | | | | | | A | - | - | - | | * A6.11. AC MOTORS TR: TOS 31-1-141-2 and 31- 1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOS 31-1-141-2, 31-1- 141-9 and 31-1-141-13 | A6.10.2. | Isolate faulty DC motors | | | | | | | | - | - | - | - | | TR: TOs 31-1-141-2 and 31- 1-141-9 A6.11.1. Theory of operation A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOs 31-1-141-2, 31-1- 141-9 and 31-1-141-13 | A6.10.3. | Troubleshoot DC motors | | | | | | | | - | - | - | - | | 1-141-9 | * A6.11. | AC MOTORS | | | | | | | | | | | | | A6.11.2. Isolate faulty AC motors A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOs 31-1-141-2, 31-1-141-9 and 31-1-141-13 | | | | | | | | | | | | | | | A6.11.3. Troubleshoot AC motors * A6.12. DC GENERATORS TR: TOs 31-1-141-2, 31-1-141-9 and 31-1-141-13 | A6.11.1. | Theory of operation | | | | | | | | A | - | - | - | | * A6.12. DC GENERATORS TR: TOs 31-1-141-2, 31-1- 141-9 and 31-1-141-13 | A6.11.2. | Isolate faulty AC motors | | | | | | | | - | - | - | - | | TR: TOs 31-1-141-2, 31-1-141-9 and 31-1-141-13 | A6.11.3. | Troubleshoot AC motors | | | | | | | | - | - | - | - | | 141-9 and 31-1-141-13 | * A6.12. | DC GENERATORS | | | | | | | | | | | | | A6.12.1. Theory of operation A | | | | | | | | | | | | | | | | A6.12.1. | Theory of operation | | | | | | | | A | - | - | - | | - | | | | | | | | | 1 | | | 2A32 | |-----------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|--------------| | | | 2.
Core
Tasl | | | 3. Ce | ertification Fo | or OJT | | To Ind | licate Tr | Codes raining/rovided | | | 1. Tasks, Knowl | ledge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A6.12.2. | Isolate faulty DC generators | | | | | | | | - | - | - | - | | A6.12.3. | Troubleshoot DC generators | | | | | | | | - | - | - | - | | * A6.13. | AC GENERATORS | | | | | | | | | | | | | | TR: TOs 31-1-141-2, 31-1-141-9 and 31-1-141-13 | | | | | | | | | | | | | A6.13.1. | Theory of operation | | | | | | | | A |
- | - | - | | A6.13.2. | Isolate faulty AC generators | | | | | | | | - | - | - | - | | A6.13.3. | Troubleshoot AC generators | | | | | | | | - | - | - | - | | A6.14. | ALTERNATORS | | | | | | | | | | | | | | TR: TOs 31-1-141-2 and 31-1-141-9 | | | | | | | | | | | | | A6.14.1. | Theory of operation | | | | | | | | - | - | - | - | | A6.14.2. | Isolate faulty alternators | | | | | | | | - | - | - | - | | A6.14.3. | Troubleshoot alternators | | | | | | | | - | - | - | - | | * A6.15. | SYNCHRO/SERVOS | | | | | | | | | | | | | | TR: TOs 31-1-141-2 and 31-1-141-9 | | | | | | | | | | | | | A6.15.1. | Theory of operation | | | | | | | | A | - | - | - | | A6.15.2. | Isolate faulty synchro/servos | | | | | | | | - | - | - | - | | A6.15.3. | Troubleshoot synchro/servos | | | | | | | | 1a | - | - | - | | A6.16. | CHOPPERS
(SYNCHRONOUS
VIBRATORS) | | | | | | | | | | | | | | TR: TO 31-1-141-2 | | | | | | | | | | | | | A6.16.1. | Theory of operation | | | | | | | | - | - | - | - | | A6.16.2. | Isolate faulty choppers | | | | | | | | - | - | - | - | | * A6.17. | TRANSDUCERS | | | | | | | | | | | | | | TR: TOs 31-1-141-3 and 31-1-141-13 | | | | | | | | | | | | | A6.17.1. | Theory of operation | | | | | | | | A | - | - | - | | A6.17.2. | Isolate faulty transducers | | | | | | | | - | - | _ | - | | * A6.18. | METER MOVEMENTS | | | | | | | | | | | | | | TR: TOs 31-1-141-2, 31-1-141-7 and 31-1-141-14C | | | | | | | | | | | | | A6.18.1. | Theory of operation | | | | | | | | - | - | - | - | | A6.18.2. | Isolate faulty meter movements | | | | | | | | - | - | - | - | 2A32 | |---|------------------|---|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------------|------------| | | | | 2.
Core
Task | | | 3. Co | ertification Fo | or OJT | | To Ind | icate Tr | Codes
aining/
rovided | | | | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | * | A6.19. | SOLID STATE DIODES | | | | | | | | | | | | | | | TR: TOs 31-1-141-4 and 31-1-141-15 | | | | | | | | | | | | | | A6.19.1. | Theory of operation | | | | | | | | A | - | - | - | | | A6.19.2. | Isolate faulty solid state diodes | | | | | | | | - | - | - | - | | | A6.19.3. | Specifications | | | | | | | | - | - | - | - | | | A6.19.4. | Color code | | | | | | | | - | - | - | - | | * | A6.20. | BIPOLAR JUNCTION
TRANSISTORS | | | | | | | | | | | | | | | TR: TO 31-1-141-4 | | | | | | | | | | | | | | A6.20.1. | Theory of operation | | | | | | | | - | - | - | - | | | A6.20.2. | Isolate faulty transistors | | | | | | | | - | - | - | - | | | A6.20.3. | Specifications | | | | | | | | - | - | - | - | | * | A6.21. | INTEGRATED CIRCUITS | | | | | | | | | | | | | | | TR: TO 31-1-141-4 | | | | | | | | | | | | | | A6.21.1. | Familiarization | | | | | | | | A | - | - | - | | | A6.21.2. | Isolate faulty integrated circuits | | | | | | | | 1a | - | - | - | | | A6.21.3. | Specifications | | | | | | | | - | - | - | - | | * | A6.22. | SOLID STATE SPECIAL
PURPOSE DEVICES | | | | | | | | | | | | | | | TR: TO 31-1-141-4 | | | | | | | | | | | | | | A6.22.1. | Theory of operation | | | | | | | | | | | | | | A6.22.1.1. | SCR | | | | | | | | A | - | - | - | | | A6.22.1.2. | Zener Diode | | | | | | | | A | - | - | - | | | A6.22.1.3. | Tunnel Diode | | | | | | | | A | - | - | - | | | A6.22.1.4. | LED | | | | | | | | A | - | - | - | | | A6.22.1.5. | LCD | | | | | | | | A | - | - | - | | | A6.22.1.6. | UJT | | | | | | | | A | - | _ | - | | | A6.22.1.7. | JFET | | | | | | | | A | - | - | - | | | A6.22.1.8. | MOSFET | | | | | | | | A | - | _ | - | | | A6.22.2. | Isolate faulty special purpose devices | | | | | | | | - | - | - | - | | | A6.23. | ELECTRON TUBES | | | | | | | | | | | | | | | TR: TOs 31-1-141-1, 31-1-141-3 and 31-1-141-9 | | | | | | | | | | | | | | A6.23.1. | Theory of operation | | | | | | | | - | - | - | - | | | A6.23.2. | Isolate faulty tubes | | | | | | | | - | - | - | - | | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | oficiency
licate Tr
nation P | aining/ | | |---------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|------------------------------------|---------------|--------------| | 1. Tasks, Kno | wledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CD | | A6.23.3. | Specifications | | | | | | | | - | - | - | - | | * A6.24. | CATHODE RAY TUBES (CRT) TR: TOS 31-1-141-1 and 31-1-141-3 | | | | | | | | | | | | | A6.24.1. | Theory of operation | | | | | | | | A | - | - | - | | A6.24.2. | Isolate faulty CRTs | | | | | | | | - | - | - | - | | * A6.25. | SOLDER/DESOLDER | | | | | | | | | | | | | | TR: TOs 00-25-234 and 1-
1A-14 | | | | | | | | | | | | | A6.25.1. | Terminal connections | | | | | | | | 1a | - | - | - | | A6.25.2. | PC Boards | | | | | | | | - | - | - | - | | A6.25.3. | Multipin connectors | | | | | | | | 1a | - | - | - | | * A6.26. | ASSEMBLE SOLDERLESS
CONNECTORS | | | | | | | | | | | | | | TR: TO 1-1A-14 | | | | | | | | | | | | | A6.26.1. | Crimp | | | | | | | | 3b | - | - | - | | A6.26.2. | Coaxial | | | | | | | | 3b | - | - | - | | A6.26.3. | Multipin | | | | | | | | 3b | - | - | - | | * A6.27. | USE TEST EQUIPMENT | | | | | | | | | | | | | | TR: TOs 31-1-141-1, 31-1-141-7, 31-1-141-8, 31-1-141-9 and 31-1-141-10 | | | | | | | | | | | | | A6.27.1. | Multimeter, analog | | | | | | | | 1a | - | - | - | | A6.27.2. | Oscilloscope | | | | | | | | 1a | - | - | - | | A6.27.3. | Signal generator | | | | | | | | - | - | - | - | | A6.27.4. | Frequency counter | | | | | | | | - | - | - | - | | A6.27.5. | Spectrum analyzer | | | | | | | | - | - | - | - | | A6.27.6. | Field strength tester | | | | | | | | - | - | - | - | | A6.27.7. | Multimeter, digital | | | | | | | | 1a | - | - | - | | A6.27.8. | Digital logic probe | | | | | | | | - | - | - | - | | A6.27.9. | Capacitor tester | | | | | | | | - | - | - | - | | A6.27.10. | Capacitor substitution box | | | | | | | | - | - | - | - | | A6.27.11. | DC restorer | | | | | | | | - | - | - | - | | A6.27.12. | Logic current tracer | | | | | | | | - | - | - | | | A6.27.13. | Tube tester | | | | | | | | - | - | - | | | A6.27.14. | Logic pulser | | | | | | | | - | - | - | | | A6.27.15. | Logic analyzer | | | | | | | | _ | - | _ | | | A6.27.16. | Signature analyzer | | | | | | | | _ | _ | _ | ١. | | _ | | | | | | | | | | | | 2A3X | |------------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|----------------------------------|---------------|--------------| | | | 2.
Core
Task | | | 3. Ce | ertification Fo | r OJT | | To Ind | ficiency
icate Tr
ation Pr | aining/ | | | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A6.27.17. | Reflectometer | | | | | | | | - | - | - | - | | * A6.28. | TRANSISTOR AMPLIFIER
CIRCUITS TR: TOs 31-1-
141-1 and 31-1-141-4 | | | | | | | | | | | | | A6.28.1. | Theory of operation | | | | | | | | | | | | | A6.28.1.1. | Amplifier circuits | | | | | | | | A | - | - | - | | A6.28.1.2. | Stabilization circuits | | | | | | | | - | - | - | - | | A6.28.1.3. | Coupling circuits | | | | | | | | - | - | - | - | | A6.28.2. | Isolate faulty transistor amplifier circuits | | | | | | | | - | - | - | - | | A6.28.3. | Troubleshoot transistor amplifier circuits | | | | | | | | - | - | - | - | | A6.29. | ELECTRON TUBE
AMPLIFIERS | | | | | | | | | | | | | | TR: TO 31-1-141-3 | | | | | | | | | | | | | A6.29.1. | Theory of operation | | | | | | | | - | - | - | - | | A6.29.2. | Isolate faulty tube amplifiers | | | | | | | | - | - | - | - | | A6.29.3. | Troubleshoot tube circuits | | | | | | | | - | - | - | - | | A6.30. | OPERATIONAL
AMPLIFIER | | | | | | | | | | | | | | TR: TO 31-1-141-4 | | | | | | | | | | | | | A6.30.1. | Theory of operation | | | | | | | | - | - | - | - | | A6.31. | MAGNETIC AMPLIFIER | | | | | | | | | | | | | | TR: TO 31-1-141-4 | | | | | | | | | | | | | A6.31.1. | Theory of operation | | | | | | | | - | - | - | - | | A6.31.2. | Isolate faulty magnetic amplifiers | | | | | | | | - | - | - | - | | A6.31.3. | Troubleshoot magnetic amplifier circuits | | | | | | | | - | - | - | - | | A6.32. | SATURABLE REACTORS | | | | | | | | | | | | | | TR: TO 31-1-141-4 | | | | | | | | | | | | | A6.32.1. | Theory of operation | | | | | | | | - | - | - | - | | A6.32.2. | Isolate faulty saturable reactors | | | | | | | | - | - | - | - | | A6.32.3. | Troubleshoot saturable reactor circuits | | | | | | | | - | - | - | - | 1. Tasks, Knowledge And Technical References Court | | | | | Т | | | | | | | | 2A32 |
--|------------------|-------------------------------|---|---|----------------|-------|------------------|------------------|---|------------------|----------|---------|------| | Note | | | | | | 3. Ce | ertification Fo | r OJT | | To Ind
Inform | icate Tr | aining/ | | | * A6.33. POWER SUPPLY CIRCUITS Traine fluids flui | 1. Tasks, Knowle | edge And Technical References | A | В | A | В | С | D | Е | 3 Skill | 5 Skill | | | | ** A6.33. POWER SUPPLY CIRCUITS | | | | | Training Start | | Trainee Initials | Trainer Initials | | | | | | | 141-13 - 141-19 and 31-1 141-15 A6.33.1. Rectifiers | * A6.33. | | | | | • | | | | | | | | | A6.33.1.1. Rectifiers A6.33.1.1.1 Half-wave A6.33.1.1.2 Full-wave bridge A6.33.1.2.1 Filters A6.33.1.2.2 Filters A6.33.1.2.1 Capacitive A6.33.1.2.2 Inductive A6.33.1.2.3 L Section A6.33.1.2.4 Pi Section A6.33.1.2.4 Pi Section A6.33.1.2.5 Esolate faulty power supplies A6.33.2 Isolate faulty power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOs 31-1-141-3 and 31-1-141-4 A6.34.1. Theory of operation A6.34.1.1 Shunt A6.34.1.2 Series – EVR A6.34.1.3 IC – EVR A6.34.1.3 IC – EVR A6.34.1.4 Isolate faulty voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOs 31-1-141-2 and 31-1-141-3 A6.35.1 Basic operation A6.35.2 Resonant operation A6.35.3 Troubleshoot RCL circuits | | 141-4, 31-1-141-9 and 31-1- | | | | | | | | | | | | | A6.33.1.1.1. Half-wave A6.33.1.1.2. Full-wave A6.33.1.2.1 Filtes A6.33.1.2.1 Filtes A6.33.1.2.2. Inductive A6.33.1.2.2. Inductive A6.33.1.2.3. L Section A6.33.1.2.4. Pi Section A6.33.2. Isolate faulty power supplies A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOS 31-1.141-3 and 31-1.141-4 A6.34.1. Theory of operation A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.3. IC – EVR A6.34.3. IC – EVR A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE/ (RCL) CIRCUITS TR: TOS 31-1.141-2 and 31-1.141-2 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1. | Theory of operation | | | | | | | | | | | | | A6.33.1.1.2. Full-wave bridge A6.33.1.2.1. Capacitive A6.33.1.2.2. Inductive A6.33.1.2.3. L Section A6.33.1.2.4. PI Section A6.33.1.2.4. PI Section A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOS 31-1-141-3 and 31-1-141-4 A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.1.3. IC – EVR A6.34.2. Series – EVR A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/DUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.1. | Rectifiers | | | | | | | | | | | | | A6.33.1.1.3. Full-wave bridge A6.33.1.2. Filters A6.33.1.2.1. Capacitive A6.33.1.2.2. Inductive A6.33.1.2.3. L Section A6.33.1.2.4. Pi Section A6.33.2. Isolate faulty power supplies A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TO 3.1-1.41-3 and 31- 1.1-1.41-4 A6.34.1. Theory of operation A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulators regulators A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31- 1.1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.1.1. | Half-wave | | | | | | | | A | - | - | - | | A6.33.1.2. Filters A6.33.1.2.1. Capacitive A6.33.1.2.2. Inductive A6.33.1.2.3. L. Section A6.33.1.2.4. Pi Section A6.33.2. Isolate faulty power supplies A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOS 31-1-141-3 and 31-1-141-4 A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulator circuits * A6.34.3. Troubleshoot voltage regulator circuits * A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.1.2. | Full-wave | | | | | | | | A | - | - | - | | A6.33.1.2.1. Capacitive A6.33.1.2.2. Inductive A6.33.1.2.3. L Section A6.33.1.2.4. Pi Section A6.33.2. Isolate faulty power supplies A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOs 31-1-141-3 and 31-1-141-4 A6.34.1. Theory of operation A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOs 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.1.3. | Full-wave bridge | | | | | | | | A | - | - | - | | A6.33.1.2.2. Inductive A6.33.1.2.3. L Section A6.33.1.2.4. Pi Section A6.33.2. Isolate faulty power supplies A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOS 31-1-141-3 and 31-1-141-4 A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.1.3. IC – EVR A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.2. | Filters | | | | | | | | | | | | | A6.33.1.2.3. L Section A6.33.1.2.4. Pi Section A6.33.2. Isolate faulty power supplies A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOS 31-1-141-3 and 31-1-141-4 A6.34.1. Theory of operation A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.1.3. IC – EVR A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.2.1. | Capacitive | | | | | | | | - | - | - | - | | A6.33.1.2.4. Pi Section A6.33.2. Isolate faulty power supplies A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOS 31-1-141-3 and 31- 1-141-4 A6.34.1. Theory of operation A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.1.3. IC – EVR A6.34.4.1 Isolate faulty voltage regulators A6.34.2. Isolate faulty voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31- 1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.2.2. | Inductive | | | | | | | | - | - | - | - | | A6.33.2. Isolate faulty power supplies A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOs 31-1-141-3 and 31- 1-141-4 A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.1.3. IC – EVR A6.34.4.4. Isolate faulty voltage regulators A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOs 31-1-141-2 and 31- 1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.2.3. | L Section | | | | | | | | - | - | - | - | | A6.33.3. Troubleshoot power supply circuits * A6.34. VOLTAGE REGULATORS TR: TOS 31-1-141-3 and 31- 1-141-4 A6.34.1. Theory of operation A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulators regulators A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31- 1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.1.2.4. | Pi Section | | | | | | | | - | - | - | - | | * A6.34. VOLTAGE REGULATORS TR: TOS 31-1-141-3 and 31-1-141-4 A6.34.1. Theory of operation A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulators A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2.
Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.2. | Isolate faulty power supplies | | | | | | | | - | - | - | - | | TR: TOS 31-1-141-3 and 31- 1-141-4 A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31- 1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.33.3. | | | | | | | | | - | - | - | - | | 1-141-4 | * A6.34. | VOLTAGE REGULATORS | | | | | | | | | | | | | A6.34.1.1. Shunt A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulators A6.34.3. Troubleshoot voltage regulator circuits * A6.35. * RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | | | | | | | | | | | | | | | A6.34.1.2. Series – EVR A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulators A6.34.3. Troubleshoot voltage regulator circuits * A6.35. * RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOS 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.34.1. | Theory of operation | | | | | | | | | | | | | A6.34.1.3. IC – EVR A6.34.2. Isolate faulty voltage regulators A6.34.3. Troubleshoot voltage regulator circuits * A6.35. * RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOs 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.34.1.1. | Shunt | | | | | | | | - | - | - | - | | A6.34.2. Isolate faulty voltage regulators A6.34.3. Troubleshoot voltage regulator circuits * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOs 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.34.1.2. | Series – EVR | | | | | | | | - | - | - | - | | Troubleshoot voltage regulator circuits | A6.34.1.3. | IC – EVR | | | | | | | | - | - | - | - | | * A6.35. RESISTIVE/CAPACITIVE/INDUCTIVE (RCL) CIRCUITS TR: TOs 31-1-141-2 and 31-1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.34.2. | | | | | | | | | - | - | - | - | | INDUCTIVE (RCL) CIRCUITS TR: TOs 31-1-141-2 and 31- 1-141-5 A6.35.1. Basic operation A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | A6.34.3. | | | | | | | | | - | - | - | - | | 1-141-5 A6.35.1. Basic operation - | * A6.35. | INDUCTIVE (RCL) | | | | | | | | | | | | | A6.35.2. Resonant operation A6.35.3. Troubleshoot RCL circuits | | | | | | | | | | | | | | | A6.35.3. Troubleshoot RCL circuits | A6.35.1. | Basic operation | | | | | | | | - | - | - | - | | | A6.35.2. | Resonant operation | | | | | | | | - | - | - | - | | A6.35.4. Calculations | A6.35.3. | Troubleshoot RCL circuits | | | | | | | | - | - | - | - | | | A6.35.4. | Calculations | | | | | | | | - | - | - | - | | | | 2.
Core
Tasl | | | 3. Co | ertification Fo | or OJT | | To Ind | licate Tı | Codes
raining/
rovided | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|------------------------------|--------------| | 1. Tasks, Know | ledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CD0 | | * A6.36. | FREQUENCY SENSITIVE FILTERS | | | | | | | | | | | | | | TR: TO 31-1-141-2 | | | | | | | | | | | | | A6.36.1. | Theory of operation | | | | | | | | - | - | - | - | | A6.36.2. | Isolate faulty frequency sensitive filters | | | | | | | | - | - | - | - | | A6.36.3. | Troubleshoot frequency sensitive filter circuits | | | | | | | | - | - | - | - | | A6.36.4. | Calculations | | | | | | | | - | - | - | - | | * A6.37. | WAVE GENERATING
CIRCUIT | | | | | | | | | | | | | | TR: TOs 31-1-141-3, 31-1-141-4 and 31-1-141-10 | | | | | | | | | | | | | A6.37.1. | Theory of operation | | | | | | | | | | | | | A6.37.1.1. | Oscillators | | | | | | | | | | | | | A6.37.1.1.1. | LC | | | | | | | | - | - | - | - | | A6.37.1.1.2. | RC | | | | | | | | - | - | - | - | | A6.37.1.1.3. | Crystal | | | | | | | | - | - | - | - | | A6.37.1.2. | Multivibrators | | | | | | | | | | | | | A6.37.1.2.1. | Astable | | | | | | | | - | - | - | - | | A6.37.1.2.2. | Bistable | | | | | | | | - | - | - | - | | A6.37.1.2.3. | Monostable | | | | | | | | - | - | - | - | | A6.37.1.3. | Waveshaping Circuits | | | | | | | | | | | | | A6.37.1.3.1. | Schmitt Trigger | | | | | | | | - | - | - | - | | A6.37.1.3.2. | Sawtooth | | | | | | | | - | - | - | - | | A6.37.1.3.3. | RC integration and differentiation | | | | | | | | - | - | - | - | | A6.37.2. | Isolate faulty wave generating circuits | | | | | | | | - | - | - | - | | A6.37.3. | Troubleshoot wave generating circuits | | | | | | | | - | - | - | - | | A6.38. | LIMITER CIRCUITS | | | | | | | | | | | | | | TR: TO 31-1-141-4 | | | | | | | | | | | | | A6.38.1. | Theory of Operation | | | | | | | | | | | | | A6.38.1.1. | Diode | | | | | | | | - | - | - | - | | A6.38.1.2. | Zener diode | | | | | | | | - | - | - | - | | A6.38.1.3. | Transistor | | | | | | | | - | - | - | - | | A6.38.2. | Isolate faulty limiters | | | | | | | | _ | _ | - | _ | | | | | 1 - | | Т | | | | | 1 | | | 2A32 | |---|------------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|------------------------------|--------------| | | | | 2.
Core
Task | | | 3. Co | ertification Fo | r OJT | | To Ind | icate Ti | Codes
raining/
rovided | | | | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | A6.38.3. | Troubleshoot limiter circuits | | | | | | | | - | - | - | - | | | A6.39. | CLAMPER CIRCUITS | | | | | | | | | | | | | | | TR: TO 31-1-141-4 | | | | | | | | | | | | | | A6.39.1. | Theory of operation | | | | | | | | - | - | - | - | | | A6.39.2. | Isolate faulty clampers | | | | | | | | - | - | - | - | | | A6.39.3. | Troubleshoot clamper circuits | | | | | | | | - | - | - | - | | * | A6.40. | DIGITAL NUMBERING
SYSTEMS | | | | | | | | | | | | | | | TR: TO 31-1-141-5 | | | | | | | | | | | | | | A6.40.1. | Conversions | | | | | | | | | | | | | | A6.40.1.1. | Binary | | | | | | | | Α | В | - | - | | | A6.40.1.2. | Octal | | | | | | | | Α | В | - | - | | | A6.40.1.3. | Hexadecimal | | | | | | | | A | В | - | - | | | A6.40.2. | Math operations | | | | | | | | | | | | | | A6.40.2.1. | Binary | | | | | | | | A | В | - | - | | | A6.40.2.2. | Octal | | | | | | | | A | В | - | - | | | A6.40.2.3. | Hexadecimal | | | | | | | | A | В | - | - | | | A6.40.3. | Binary Code Systems | | | | | | | | A | В | - | - | | * | A6.41. | DIGITAL LOGIC
FUNCTIONS | | | | | | | | | | | | | | | TR: TOs 31-1-141-4, 31-1-
141-5 | | | | | | | | | | | | | | A6.41.1. | Theory of operation | | | | | | | | | | | | | | A6.41.1.1. | Main logic gates | | | | | | | | Α | В | - | - | | | A6.41.1.2. | Flip flops | | | | | | | | - | - | - | - | | | A6.41.2. | Isolate faulty logic function circuits | | | | | | | | - | - | - | - | | | A6.41.3. | Troubleshoot logic circuits | | | | | | | | | | | | | | A6.41.3.1. | Main logic gates | | | | | | | | - | - | - | - | | | A6.41.3.2. | Flip flops | | | | | | | | - | - | | - | | | A6.41.4. | Logic families | | | | | | | | | | | | | | A6.41.4.1. | TTL | | | | | | | | - | - | - | - | | | A6.41.4.2. | CMOS | | | | | | | | - | - | - | - | | | A6.42. | BOOLEAN EQUATIONS | | | | | | | | | | | | | | | TR: TO 31-1-141-5 | | | | | | | | | | | | | | A6.42.1. | Diagram to equation | | | | | | | | - | - | - | - | | | A6.42.2. | Equation to diagram | | | | | | | | - | - | - | - | | | | 2.
Core
Tasl | | | 3. C | ertification Fo | r OJT | | To Ind | icate Tr | Codes | | |-----------------|--------------------------------------|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|---------------|--------------| | 1. Tasks, Knowl | edge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
l Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A6.42.3. | Simplify expressions | | | | | | | | - | - | - | - | | * A6.43. | COMPUTERS | | | | | | | | | | | | | | TR: TOs 31-1-141-6C and 31-1-141-9 | | | | | | | | | | | | | A6.43.1. | Operation principles | | | | | | | | A | - | - | - | | A6.43.2. | Load programs | | | | | | | | A | - | - | - | | A6.43.3. | Write/debug programs | | | | | | | | - | - | - | - | | A6.43.4. | Fault isolation | | | | | | | | - | - | - | - | | A6.43.5. | Circuit troubleshooting | | | | | | | | - | - | - | - | | A6.43.6. | Types of memories | | | | | | | | A | - | - | - | | A6.43.7. | Peripheral devices | | | | | | | | Α | - | - | - |
 A6.43.8. | Programming languages | | | | | | | | - | - | - | - | | A6.44. | MICROPROCESSOR
CONTROLLED SYSTEMS | | | | | | | | | | | | | | TR: TO 31-1-141-6C | | | | | | | | | | | | | A6.44.1. | Theory of operation | | | | | | | | | | | | | A6.44.1.1. | Universal | | | | | | | | - | - | - | - | | A6.44.1.2. | 8085 specific | | | | | | | | - | - | - | - | | A6.44.2. | Isolate faulty microprocessors | | | | | | | | - | - | - | - | | A6.45. | LOGIC CIRCUITS | | | | | | | | | | | | | | TR: TOs 31-1-141-5 and 31-1-141-13 | | | | | | | | | | | | | A6.45.1. | Theory of operation | | | | | | | | | | | | | A6.45.1.1. | Counters | | | | | | | | - | - | - | - | | A6.45.1.2. | Registers | | | | | | | | - | - | - | - | | A6.45.1.3. | Combinational Logic Circuits | | | | | | | | | | | | | A6.45.1.3.1. | Half-adder | | | | | | | | - | - | - | - | | A6.45.1.3.2. | Full-adder | | | | | | | | - | - | - | - | | A6.45.1.3.3. | Encoder | | | | | | | | - | - | - | - | | A6.45.1.3.4. | Decoder | | | | | | | | - | - | - | - | | A6.45.1.3.5. | Multiplexer | | | | | | | | - | - | - | - | | A6.45.1.3.6. | Demultiplexer | | | | | | | | - | - | - | - | | A6.45.1.3.7. | Count detect | | | | | | | | - | - | - | - | | A6.45.2. | Isolate faulty logic circuits | | | | | | | | - | - | - | - | | A6.45.3. | Troubleshoot logic circuits | | | | | | | | - | - | - | - | 2.
Core
Task | | | 3. Co | ertification Fo | or OJT | | To Ind | oficiency
licate Tr
nation Pr | aining/ | | |----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-------------------------------------|---------------|---------------| | 1. Tasks, Knov | wledge And Technical References | A | В | A | В | С | D | E | A
3 Skill
Level | B
5 Skill
Level | | C
Il Level | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | A6.46. | DIGITAL TO ANALOG
AND ANALOG TO
DIGITAL CONVERTERS | | | | | | | | | | | | | | TR: TO 31-1-141-13 | | | | | | | | | | | | | A6.46.1. | Theory of operation | | | | | | | | | | | | | A6.46.1.1. | Approximation A/D | | | | | | | | _ | _ | _ | _ | | A6.46.1.2. | Ramp A/D | | | | | | | | _ | _ | _ | _ | | A6.46.2. | Isolate faulty converters | | | | | | | | _ | _ | _ | _ | | * A6.47. | TRANSMISSION LINES | | | | | | | | | | | | | | TR: TOs 31-1-141-7, 31-1-141-8, 31-1-141-9 and 31-1-141-11 | | | | | | | | | | | | | A6.47.1. | Theory of operation | | | | | | | | A | - | - | - | | A6.47.2. | Perform measurements | | | | | | | | - | - | - | - | | A6.47.3. | Calculations | | | | | | | | - | - | - | - | | A6.47.4. | Isolate faulty transmission lines | | | | | | | | - | - | - | - | | * A6.48. | WAVEGUIDES | | | | | | | | | | | | | | TR: TOs 31-1-141-9 and 31-1-141-11 | | | | | | | | | | | | | A6.48.1. | Theory of operation | | | | | | | | A | - | - | - | | A6.48.2. | Isolate faulty waveguides | | | | | | | | - | - | - | - | | * A6.49. | MICROWAVE
OSCILLATORS &
AMPLIFIERS | | | | | | | | | | | | | | TR: TOs 31-1-141-3, 31-1-
141-10 and 31-1-141-11 | | | | | | | | | | | | | A6.49.1. | Theory of operation | | | | | | | | A | - | - | - | | A6.49.2. | Tune/adjust | | | | | | | | - | - | - | - | | A6.49.3. | Isolate faulty microwave oscillators or amplifiers | | | | | | | | - | - | - | - | | * A6.50. | RESONANT CAVITIES | | | | | | | | | | | | | | TR: TOs 31-1-141-3, 31-1-
141-9 and 31-1-141-11 | | | | | | | | | | | | | A6.50.1. | Theory of operation | | | | | | | | A | - | - | - | | A6.50.2. | Isolate faulty resonant cavities | | | | | | | | - | - | - | - | | A6.50.3. | Tune/adjust | | | | | | | | - | - | - | - | 2A32 | |-----|----------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|------------|------------------------------|------------| | | | | 2.
Core
Task | | | 3. Co | ertification Fo | r OJT | | To Ind | icate Ti | Codes
raining/
rovided | | | 1. | Tasks, Knowled | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | | | | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | * A | A6.51. | TRANSMITTERS | | | | | | | | | | | | | | | TR: TOs 31-1-141-4, 31-1-141-9 and 31-1-141-13 | | | | | | | | | | | | | Α | A6.51.1. | Theory of operation | | | | | | | | | | | | | A | A6.51.1.1. | Amplitude Modulation | | | | | | | | A | - | - | - | | A | A6.51.1.2. | Frequency Modulation | | | | | | | | A | - | - | - | | A | A6.51.1.3. | Single Side Band | | | | | | | | A | - | - | - | | A | A6.51.1.4. | Pulse Modulation | | | | | | | | A | - | - | - | | Α | A6.51.2. | Isolate faulty transmitters | | | | | | | | - | - | - | - | | A | A6.51.3. | Troubleshoot transmitter circuits | | | | | | | | - | - | - | - | | * A | A6.52. | RECEIVERS | | | | | | | | | | | | | | | TR: TOs 31-1-141-4, 31-1-141-9 And 31-1-141-13 | | | | | | | | | | | | | Α | A6.52.1. | Theory of operation | | | | | | | | | | | | | Α | A6.52.1.1. | Amplitude Modulation | | | | | | | | Α | - | - | - | | A | A6.52.1.2. | Frequency Modulation | | | | | | | | A | - | - | - | | Α | A6.52.1.3. | Single Side Band | | | | | | | | Α | - | - | - | | A | A6.52.1.4. | Pulse Modulation | | | | | | | | A | - | - | - | | A | A6.52.2. | Isolate faulty receivers | | | | | | | | - | - | - | - | | A | A6.52.3. | Troubleshoot receiver circuits | | | | | | | | 1a | - | - | - | | A | A6.53. | TRANSMISSION POWER | | | | | | | | | | | | | | | TR: TOs 31-1-141-7, 31-1-141-8 and 31-1-141-11 | | | | | | | | | | | | | A | A6.53.1. | Perform measurements | | | | | | | | - | - | - | - | | A | A6.53.2. | Calculations | | | | | | | | - | - | - | - | | * A | A6.54. | ANTENNAS | | | | | | | | | | | | | | | TR: TO 31-1-141-12 | | | | | | | | | | | | | A | A6.54.1. | Theory of operation | | | | | | | | A | - | - | - | | A | A6.54.2. | Perform alignments | | | | | | | | - | - | - | - | | A | A6.54.3. | Isolate faulty antennas | | | | | | | | | - | - | - | | A | A6.55. | MICROPHONES | | | | | | | | | | | | | | | TR: TO 31-1-141-3 | | | | | | | | | | | | | A | A6.55.1. | Theory of operation | | | | | | | | A | - | - | - | | A | A6.55.2. | Isolate faulty microphones | | | | | | | | - | - | - | - | | A | A6.55.3. | Troubleshoot circuits | | | | | | | | - | - | - | - | | | | | • | | | | | | | | | | 2A3X | |---|------------------|--|--------------------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------------|--------------| | | | | 2.
Core
Task | | | 3. Co | ertification Fo | r OJT | | To Ind | icate Tr | Codes
aining/
rovided | | | | 1. Tasks, Knowle | dge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | | C
I Level | | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC | | | A6.56. | SPEAKERS | | | | • | | | | | | | | | | | TR: TO 31-1-141-3 | | | | | | | | | | | | | | A6.56.1. | Theory of operation | | | | | | | | A | - | - | - | | | A6.56.2. | Isolate faulty speakers | | | | | | | | - | - | - | - | | | A6.56.3. | Troubleshoot speakers | | | | | | | | - | - | - | - | | | A6.57. | PHOTOSENSITIVE
DEVICES | | | | | | | | | | | | | | | TR: TOs 31-1-141-3 and 31-1-141-4 | | | | | | | | | | | | | | A6.57.1. | Theory of operation | | | | | | | | - | - | - | - | | | A6.57.2. | Isolate faulty photosensitive devices | | | | | | | | - | - | - | - | | | A6.58. | DISPLAY TUBES | | | | | | | | | | | | | | | TO 31-1-141-3 | | | | | | | | | | | | | | A6.58.1. | Theory of operation | | | | | | | | - | - | - | - | | | A6.58.2. | Isolate faulty display tubes | | | | | | | | - | _ | _ | - | | * | A6.59. | SUPPORT SUBJECTS | | | | | | | | | | | | | | | TR: TOs 00-25-234 and 31-1-141-1 | | | | | | | | | | | | | | A6.59.1. | Safety applicable to electronics | | | | | | | | A | В | - | - | | | A6.59.2. | First aid for electrical shock | | | | | | | | A | - | - | - | | | A6.59.3. | Electrostatic Sensitive Device (ESD) control | | | | | | | | A | В | - | - | ## **ELECTRONIC PRINCIPLES** 2A3X2 | | 2. | | | 3 C | ertification Fo | r OIT | | 4 Pro | ficiency | Codes | 2A3X | |---|----------|----------|----------------|----------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|---------------------|------------| | | Core | e
cs | | 3. 00 | cruneation r | 1 031 | | To Ind | icate Tr | raining/
rovided | | | Tasks, Knowledge And Technical References | A | В | A | В | С | D | Е | A
3 Skill
Level | B
5 Skill
Level | 7 Skil | | | | 5
Lvl | 7
Lvl | Training Start | Training
Complete | Trainee Initials | Trainer Initials | Certifier
Initials | (1)
Course | (2)
CDC | (1)
Course | (2)
CDC |
| S | J | J | J | J | J | J | |--------|---|---|---|----|---|---| | T | 3 | 3 | 3 | 4 | 4 | 4 | | S | A | A | A | A | A | A | | | В | В | C | L | L | L | | T | R | R | R | F | F | F | | A | 2 | 2 | 2 | 2 | 2 | 2 | | S | A | A | A | A | A | A | | K | 3 | 3 | 3 | 3 | 3 | 3 | | | 3 | 3 | 7 | 3 | 3 | 3 | | N | 2 | 2 | 2 | 2 | 2 | 2 | | 11 | _ | - | - | Ā | B | Č | | M | | | | 71 | ь | C | | B | 0 | 0 | 0 | 0 | 0 | 0 | | D E | 0 | 0 | 0 | 0 | 0 | 0 | | E
D | 0 | 0 | 3 | 7 | 0 | 0 | | K | U | 1 | 3 | / | 3 | 3 | | | | | | | | | NOTE 1: Course column J3ABR2A332 000 refers to the F-16 C/D shredless 3-level awarding resident course that will be taught by the 365 TRS, Sheppard AFB, TX beginning 27 Aug 97. NOTE 2: Course column J3ABR2A332 001 refers to the F-16 A/B shredless 3-level awarding resident course that will be taught by the 365 TRS, Sheppard AFB, TX beginning 27 Aug 97. NOTE 3: Course column J3ACR2A372 003 refers to the F-16 7-level awarding resident course taught by the 365TRS, Sheppard AFB, TX. NOTE 4: Course column J4ALF2A332A 007 refers to the A-shred 3-level awarding non-resident course taught by the 372 TRS, Sheppard AFB, TX. NOTE 5: Course column J4ALF2A332B 005 refers to the B-shred 3-level awarding non-resident course taught by the 372 TRS, Sheppard AFB, TX. NOTE 6: Course column J4ALF2A332C 005 refers to the C-shred 3-level awarding non-resident course taught by the 372 TRS, Sheppard AFB, TX. | | | | Ü | C | • | • • | | |-----------|---|---|---|---|---|-----|---| | *A2.2. | SECURITY | | | | | | | | A2.2.2.6. | Specific vulnerabilities of AFSC 2A3X2 | A | A | | | | | | A2.2.2.7. | Physical security of resources | A | A | | | | | | *A2.3. | AF OCCUPATIONAL SAFETY AND
HEALTH (AFOSH) PROGRAM | | | | | | | | | TR: AFIS 21-101, 91-202, 91-301, 91-302; AFOSH Stds 48-8, 91-38, 127-12127-31, 127-43, 127-66, 127-100, 161-9, 161-10, 161-21 | | | | | | | | A2.3.1. | Hazards of AFSC 2A3XX | A | A | | В | В | В | | A2.3.2. | Work area cleanliness and safety | A | A | | | | | | A2.3.3. | Hazards of RF energy | A | A | | В | | В | | A2.3.4. | Report suspected RF overexposure | A | A | | | | | | A2.3.5.1. | Compressed gases | A | A | | В | | | | A2.3.5.2. | RF sources | A | A | | В | | | | A2.3.5.3. | Electrical power | A | A | | В | | | | A2.3.5.4. | Hydraulic power | A | A | | В | | | | A2.3.5.6. | Portable fire extinguishers | A | A | | В | | | | A2.3.5.7. | High intensity sound | A | A | | В | | | | A2.3.6. | Discuss FOD prevention | A | A | | | | | | | TR: AFI 21-101 | | | | | | | | A2.3.7. | Laser safety | A | A | | | | | | A2.3.8. | Hydrazine hazards | A | A | | В | В | В | | | TR: AFOSH Std 161-13 | 2A3X2 | |------------|---|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A
0
0 | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | *A2.4. | HAZARDOUS COMMUNICATION, MATERIAL, and WASTE | | | | | | | | | TR: AFOSH Std 161-21 | | | | | | | | A2.4.1. | Initial Federal Hazard Communication
Training Program (FHCTP) | В | В | | | | | | A2.4.2. | Identification | В | В | | | | | | A2.4.3. | Handling | В | В | | | | | | A2.4.4. | Storage/Labeling | В | В | | | | | | A2.4.5. | Disposal | В | В | | | | | | *A2.5. | TECHNICAL PUBLICATIONS | | | | | | | | | TR: TOs 00-5-1, 00-5-2, 00-5-18, F-16 and F-117 TOs | | | | | | | | A2.5.1. | Function and application | A | A | | В | В | В | | A2.5.2. | Use wiring diagrams | 2b | 2b | | | | | | A2.5.3.1. | Maintenance | 3b | 3b | | | | | | A2.5.4. | Report TO deficiencies | | | с | | | | | *A2.6. | SUPPLY DISCIPLINE | | | | | | | | | TR: DoD 7200-10, AFM 67-1 (Vol I,
Part One, Chapt 1; Vol II, Part One);
AFMAN 23-220, and applicable
command directives | | | | | | | | A2.6.11. | Supply principles | A | A | | | | | | A2.6.12. | Use condition tags | 2b | 2b | | | | | | A2.6.13.1. | AFTO form 350 | 2b | 2b | | | | | | A2.6.13.2. | AF form 2005 | 2b | 2b | | | | | | A2.7. | SUPERVISION | | | | | | | | | TR: AFMAN 36-2108, AFIs 36-2101, 36-2403, 36-2503, 36-2803, 36-2805, 36-2907, 36-2618, 36-3017, 38-101, 38-201, AFM 50-62 and applicable command directives | | | | | | | | A2.7.5.1. | Work assignments | | | С | | | | | _ | | | T | T | T | T | 2A3X2 | |------------------------|---|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | A2.8. | TRAINING | | | | | | | | | TR: AFIs 36-2101; 36-2202, 36-2301; AFMAN 36-2108; AFCAT 36-2223 | | | | | | | | A2.8.5. | Evaluate personnel to determine need for training | | | В | | | | | A2.8.10. | Maintain training records | | | В | | | | | *A2.9. | MAINTENANCE MANAGEMENT | | | | | | | | | TR: AFI 21-109 and applicable command directives | | | | | | | | A2.9.1. | Maintenance accountability | | | С | | | | | A2.9.3. | Basic functions and responsibilities of the maintenance complex | A | A | | | | | | A2.9.5.1. | Logistics Management | | | С | | | | | *A2.10. | MAINTENANCE, INSPECTION
SYSTEMS AND FORMS | | | | | | | | | TR: AFI 21-109; TO 00-35D-54; TO 00-20 series and applicable command directives | | | | | | | | A2.10.1. | Inspection systems | | | В | | | | | A2.10.2. | Deficiency reporting system | | | С | | | | | A2.10.3. | Complete deficiency reports | | | 3c | | | | | A2.10.9.1. | 781A | 3b | 3b | | | | | | A2.10.9.2. | 781H | 2b | 2b | | | | | | A2.10.9.3. | 781K | 2b | 2b | | | | | | A2.10.11.1. | Maintenance transactions | 3b | 3b | | | | | | A2.10.11.2.
*A2.11. | Supply transactions GENERAL AIRCRAFT TASKS | 1a | 1a | | | | | | Α2.11. | TR: Applicable F-16/F-117 series TOs and directives, AFOSH Standard 127-9, TOs 33A2 series, 35A4 series, 35D12 series, and 35E9 | | | | | | | | A2.11.2.2.1. | Panels and doors | 3b | 3b | | | | | | A2.11.2.4.1. | Panels and doors | 3b | 3b | | | | | | A2.11.12.1.1. | Perform pre-use inspection | 3b | 3b | | | | | | A2.11.12.1.2. | Use | 3b | 3b | | | | | | | | | | | | | 2A3X2 | |---------------|--|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | A2.11.12.3.1. | Perform pre-use inspection | 1b | 1b | | | | | | A2.11.12.3.2. | Use | 1b | 1b | | | | | | A2.11.12.4.1. | Perform pre-use inspection | 2b | 2b | | | | | | A2.11.12.4.2. | Use | 2b | 2b | | | | | | A2.11.12.5.1. | Perform pre-use inspection | 2b | 2b | | | | | | A2.11.12.5.2. | Use | 2b | 2b | | | | | | *A2.13. | FUNDAMENTALS OF AVIONICS
SYSTEMS MAINTENANCE | | | | | | | | | TR: AFOSH 127-9, 127-23, 127-66
Applicable Aircraft -1, -2, -4, -23, TO
series; TOs 32-1-2, 32-1-101, 32-1-
201, 00-25-234, 1-1-2, 1-1-689, 1-1A-8,
1-1A-14, 1F-()-2-00/10JG-00-1, 1F-()-
2-00GV-00-1, and applicable
directives | | | | | | | | A2.13.1.1. | Major structural areas | A | A | | | В | В | | A2.13.1.2. | Major systems | A | A | | В | В | В | | A2.13.1.3. | Danger areas | A | A | | В | В | В | | A2.13.2. | Use common tool(s) | 3b | 3b | | | | | | A2.13.3. | Corrosion control | | | | | | | | A2.13.4.1. | Exposed electrical connectors | a | a | | | | | | A2.13.4.2. | Open pressure lines | a | a | | | | | | A2.13.4.3. | Open waveguides | a | a | | | | | | A2.13.6. | Perform aircraft safe for maintenance check | 3b | 3b | | 2b | 2b | 2b | | A2.13.7. | Perform safety wiring | 2b | 2b | | | | | | A2.13.8. | Use torque indicating devices | 3b | 3b | | | | | | A2.13.9. | Follow CTK procedures | 2b | 2b | | | | | | A2.13.10.1. | Causes | A | A | | | В | | | A2.13.10.2. | Identification | A | A | | | В | | |
A2.13.10.3. | Prevention | A | A | | | | | | A2.13.11.1.1. | Methodology | | 1 | С | | | | | A2.13.11.1.1. | 27 | | | | | | | | | | | | | | | 2A3X2 | |--------------|--|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | *A2.14. | AIRCRAFT WIRE, CABLE, AND
TRANSMISSION LINE
MAINTENANCE | | | | | | | | | TR: Applicable F-16/F-117 -1 and -2 series TOs | | | | | | | | A2.14.1. | Use wire repair kit(s) | 2b | 2b | С | | | | | A2.14.2.1. | Troubleshoot | 2b | 2b | с | | | | | A2.14.2.5. | Use Time Domain Reflectometer | | | 3c | | | | | A2.14.3.1.1. | Repair | 2b | 2b | | | | | | A2.14.3.1.3. | Inspect | 2b | 2b | | | | | | A2.14.3.2.1. | Repair | b | b | | | | | | A2.14.3.2.3. | Inspect | b | b | | | | | | A2.14.4.1. | Troubleshoot | 2b | 2b | | 2b | | 2b | | A2.14.4.2. | Repair | b | b | | b | | В | | A2.14.4.4. | Inspect | a | a | | | | a | | A2.14.6. | Use heat gun | 2b | 2b | | | | | | A2.16. | ENHANCED DIAGNOSTIC AID (EDNA) | | | | | | | | | TR: Applicable F-16 series TOs | | | | | | | | A2.16.1. | Operation | A | A | | | | | | A2.16.3. | Perform self-test | 2b | 2b | | | | | | *A3.4. | FIRE CONTROL RADAR (FCR), F-
16A/B AIRCRAFT ONLY | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | A3.4.1. | System Description | | A | | | | | | A3.4.2. | System Operation | | A | | | | | | A3.4.3. | System Theory | | В | | | | | | A3.4.4. | Trace signal data flow | | b | | | | | | A.3.5. | INERTIAL NAVIGATION SYSTEM
(INS) AND INDICATORS, F-16A/B
AIRCRAFT ONLY | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | A3.5.1. | System Description | | A | | | | | | | | | | | | | 2A3X2 | |-----------|---|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A
0
0 | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | A3.5.2. | System Operation | | A | | | | | | A3.6. | FIRE CONTROL COMPUTER (FCC)/EXPANDED FIRE CONTROL (XFCC), F-16A/B AIRCRAFT ONLY TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | A3.6.1. | System Description | | A | | | | | | A3.8. | RADAR, ELECTRO-OPTICAL
(REO) DISPLAY SYSTEM, F-16A/B
AIRCRAFT ONLY
TR: Applicable F-16 -2 and -34 series
TOs | | | | | | | | A3.8.1. | System Description | | A | | | | | | A3.8.2. | System Operation | | A | | | | | | A3.8.4. | Trace signal/data flow | | b | | | | | | *A4.1. | ULTRA-HIGH FREQUENCY /HAVE
QUICK (UHF/HQ)
COMMUNICATIONS
TR: Applicable F-16/F-117 -2 series
TOs | | | | | | | | A4.1.1. | System Description | A | A | | | | В | | A4.1.2. | System Operation | A | A | | | | В | | A4.1.5. | Perform operational checkout | 3b | 3b | | | | 2b | | A4.1.8.1. | UHFRT | 3b | 3b | | | | | | A4.1.9.1. | UHF RT | 3b | 3b | | | | | | *A4.4. | INTERPHONE SYSTEM TR: Applicable F-16/F-117 -2 series TOs | | | | | | | | A4.4.1. | System Description | A | A | | | | В | | A4.4.2. | System Operation | A | A | | | | В | | A4.4.5. | Perform operational checkout | 3b | 3b | | | | 2b | | *A4.6. | FLIGHT CONTROL SYSTEM
(FLCS) (CONVENTIONAL) | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | A4.6.1. | System Description | A | A | | | В | | | | | 1 | 1 | l . | l | l | l . | | | | | | | | | 2A3X2 | |------------|---|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | A4.6.2.1. | Stability and command augmentation | A | A | | | В | | | A4.6.2.2. | Trim | A | A | | | A | | | A4.6.2.3. | Autopilot | A | A | | | A | | | A4.6.2.4. | Self-test | A | A | | | В | | | A4.6.2.5. | Air data scheduling | A | A | | | В | | | A4.6.2.6. | Electrical power (prime/alt) | A | A | | | В | | | A4.6.3. | System Theory | В | В | | | В | | | A4.6.4. | Trace signal/data flow | b | b | | | В | | | A4.6.5.1. | FLCS self-test | 3b | 3b | | | 2b | | | A4.6.8. | Use test equipment | 2b | 2b | | | 2b | | | A4.6.9.1. | Flight control computer | 3b | 3b | | | | | | A4.6.9.2. | Rate gyros | 3b | 3b | | | | | | A4.6.10.1. | Flight control computer | 3b | 3b | | | | | | A4.6.10.2. | Rate gyros | 3b | 3b | | | | | | *A4.7. | DIGITAL FLIGHT CONTROL
SYSTEM (DFLCS) (BLOCK 40/50)
TR: Applicable F-16 -2 series TOs | | | | | | | | A4.7.1. | System Description | A | A | | В | | | | A4.7.2.1. | Stability and command augmentation | A | A | | В | | | | A4.7.2.2. | Trim | A | A | | A | | | | A4.7.2.3. | Autopilot | A | A | | A | | | | A4.7.2.4. | BIT | A | A | | В | | | | A4.7.2.5. | Air data scheduling | A | A | | В | | | | A4.7.2.6. | Electrical power (primary/alternate) | A | A | | В | | | | A4.7.2.7. | Terrain Following (TF) | A | A | | | | | | A4.7.3. | System Theory | В | В | | В | | | | A4.7.4. | Trace signal/data flow | b | b | | В | | | | A4.7.5.1. | Operational checkout and BIT | 3b | 3b | | 2b | | | | A4.7.8.1. | DFLCC | 3b | 3b | | | | | | A4.7.9.1. | DFLCC | 3b | 3b | _ | • | 1 | T | T | 2A3X2 | |-----------------------------|--|--|--|--|---|---|---| | S T S T A S K N U M B E R | | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | *A4.8. | LEADING EDGE FLAP SYSTEM | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | A4.8.1. | System Description | A | A | | В | | | | A4.8.2. | System Operation | A | A | | В | | | | *A4.10. | FUEL QUANTITY INDICATING SYSTEM | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | A4.10.1. | System Description | A | A | | В | | | | A4.10.2. | System Operation | A | A | | В | | | | A4.10.3. | System Theory | В | В | | В | | | | A4.10.4. | Trace signal/data flow | b | b | | В | | | | A4.10.6. | Calibrate system | 2b | 2b | | 2b | | | | A4.10.7. | Isolate malfunctions | 2b | 2b | | В | | | | A4.10.8. | Use test equipment | 3b | 3b | | 2b | | | | A4.10.9.1. | Control Unit | 3b | 3b | | | | | | A4.10.9.2. | Indicator | 3b | 3b | | | | | | A4.10.10.1. | Control Unit | 3b | 3b | | | | | | A4.10.10.2. | Indicator | 3b | 3b | | | | | | A4.10.11. | Perform capacitance check | 3b | 3b | | 2b | | | | *A4.13. | FLIGHT ENVIRONMENT (Air
Data) SYSTEM | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | A4.13.1. | System Description | A | A | | A | | | | A4.13.2. | System Operation | A | A | | A | | | | A4.13.3. | System Theory | В | В | | В | | | | A4.13.7.1. | CADC | 3b | 3b | | | | | | A4.13.8.1. | CADC | 3b | 3b | | | | | | *A4.14. | PITOT STATIC INSTRUMENTS | | | | | | | | | TR: Applicable F-16/F-117 -2 series
TOs | | | | | | | | A4.14.1. | System Description | A | A | | В | | | | A4.14.2. | System Operation | A | A | | В | | | | | | | | | | | | | | | T | | | T | | 2A3X2 | |---------------|--|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | A4.14.5. | Perform operational checkout | 2b | 2b | | 2b | | | | A4.14.8. | Use test equipment | 2b | 2b
| | 2b | | | | *A4.18. | AIR-TO-GROUND IFF (A/G IFF)
TRANSPONDER SYSTEM
TR: Applicable F-16/F-117 -2 series | | | | | | | | | TOs | | | | | | | | A4.18.1. | System Description | A | A | | | | A | | A4.18.2. | System Operation | A | A | | | | A | | A4.18.5. | Perform operational checkout and BIT | 2b | 2b | | | | 2b | | A4.18.7. | Use test equipment | 2b | 2b | | | | | | A4.18.8.1. | IFF RT | 3b | 3b | | | | | | A4.18.9.1. | IFF RT | 3b | 3b | | | | | | A4.18.10.1. | System Description | A | A | | | | A | | A4.18.10.2. | System Operation | A | A | | | | A | | A4.18.10.5. | Perform operational checkout | 2b | 2b | | | | | | A4.18.10.9.1. | Use KYK-13 | 2b | 2b | | | | | | *A4.19. | TACTICAL AIR NAVIGATION (TACAN) SYSTEM | | | | | | | | | TR: Applicable F-16/F-117 -2 series TOs | | | | | | | | A4.19.1. | System Description | A | A | | | | A | | A4.19.2. | System Operation | A | A | | | | A | | A4.19.5. | Perform operational checkout and BIT | 3b | 3b | | | | 2b | | *A4.28. | FIRE CONTROL RADAR (FCR), F-
16 C/D AIRCRAFT ONLY | | | | | | | | | TR: Applicable F-16 –2 and –34 series TOS | | | | | | | | A4.28.1. | System Description | A | | | | | | | A4.28.2. | System Operation | A | | | | | | | A4.28.3. | System Theory | В | | | | | | | A4.28.4. | Trace signal/data flow | b | | | | | | | A4.28.5. | Perform operational checkout | 3b | | | | | | | A4.28.6. | Isolate malfunctions | 2b | 2A3X2 | |------------|--|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | A4.28.7.1. | DMT | 3b | | | | | | | A4.28.8.1. | DMT | 3b | | | | | | | A4.28.9. | Use waveguide pressurization tester | 2b | | | | | | | *A4.31. | STANDARD INERTIAL NAVIGATION SYSTEM (SINS) AND INDICATORS, F-16C/D AIRCRAFT ONLY TR: Applicable F-16 -2 and -34 series TOS | | | | | | | | A4.31.1. | System Description | A | A | | A | | | | A4.31.2. | System Operation | A | A | | A | | | | A4.31.3. | System Theory | В | В | | В | | | | A4.31.4. | Trace signal/data flow | b | b | | В | | | | A4.31.5. | Perform alignment and operational checkout | 3b | 3b | | 2b | | | | A4.31.6. | Isolate malfunctions | b | b | | В | | | | A4.31.7.1. | INU | 3b | 3b | | | | | | A4.31.8.1. | INU | 3b | 3b | | | | | | *A4.37. | ENHANCED FIRE CONTROL
COMPUTER (EFCC), F-16C/D
AIRCRAFT ONLY
TR: Applicable F-16 -2 and -34 series
TOs | | | | | | | | A4.37.1. | System Description | A | A | | В | | | | A4.37.2. | System Operation | A | A | | В | | | | *A4.38. | GENERAL AVIONICS COMPUTER
(GAC) (BLOCK 40/50) | | | | | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | A4.38.1. | System Description | A | A | | В | | | | A4.38.2. | System Operation | A | A | | В | | | | A4.38.4. | Trace signal/data flow | b | b | | В | | | | A4.38.6. | Isolate malfunctions | b | b | | В | | | | | | | | | | | | | | | | 1 | Ī | | Ī | 2A3X2 | |----------------------|---|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | *A4.42. | MULTI-FUNCTION DISPLAY SET (MFDS), F-16C/D AIRCRAFT ONLY TR: Applicable F-16 -2 and -34 series | | | | | | | | A 4 42 1 | TOs | | | | | | | | A4.42.1. | System Description System Operation | A
A | A | | A | | | | A4.42.2.
A4.42.5. | Perform operational checkout and BIT | A
2b | A
2b | | A
2b | | | | *A4.43. | UPFRONT CONTROL SYSTEM (UFC), F-16C/D AIRCRAFT ONLY | 20 | 20 | | 20 | | | | | TR: Applicable F-16 -2 and -34 series TOs | | | | | | | | A4.43.1. | System Description | A | A | | A | | A | | A4.43.2. | System Operation | A | A | | A | | A | | A4.43.5. | Perform operational checkout and BIT | 2b | 2b | | 2b | | | | *A4.47. | RADAR THREAT WARNING
SYSTEM (RTWS) | | | | | | | | | TR: Applicable F-16 -2 series Tos | | | | | | | | A4.47.1. | System Description | A | A | | | | В | | A4.47.2. | System Operation | A | A | | | | В | | A4.47.3. | System Theory | В | В | | | | В | | A4.47.4. | Trace signal/data flow | b | b | | | | b | | A4.47.5. | Perform confidence check | 2b | 2b | | | | | | A4.47.6. | Perform operational checkout | 3b | 3b | | | | 2b | | A4.47.7. | Isolate malfunctions | 2b | 2b | | | | b | | A4.47.8.1. | AN/APM-427 | 2b | 2b | | | | | | A4.47.9.2. | Receiver controller | 3b | 3b | | | | | | A4.47.10.2. | Receiver controller | 3b | 3b | | | | | | A4.48. | ADVANCED RADAR WARNING
RECEIVER (ALR-56M) | | | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | A4.48.1. | System Description | A | A | | | | | | | | | | | | | | | | | | • | • | | | • | ## STS COURSE MATRIX 2A3X2 | | | | 1 | 1 | • | 1 | 2A3X2 | |----------------------|---|--|--|--|---|---|---| | | S T S T A S K N U M B E R | J
3
A
B
R
2
A
3
3
2 | J
3
A
B
R
2
A
3
3
2 | J
3
A
C
R
2
A
3
7
2 | J
4
A
L
F
2
A
3
3
2
A
0
0 | J
4
A
L
F
2
A
3
3
2
B | J
4
A
L
F
2
A
3
3
2
C | | A4.51. | CHAFF-FLARE DISPENSER | | | | | | | | | SYSTEM (CFDS) (ALE-40) | | | | | | | | A4.51.1. | TR: Applicable F-16 -2 series TOs System Description | A | Δ. | | | | В | | A4.51.1.
A4.51.2. | System Description System Operation | A
A | A
A | | | | В | | A4.51.5. | Perform operational checkout | 2b | 2b | | | | 2b | | A4.51.7. | Use test equipment | 2b | 2b | | | | 20 | | A4.52. | COUNTERMEASURES DISPENSING SET (CMDS) (ALE-47) | 20 | 20 | | | | | | | TR: Applicable F-16 -2 series TOs | | | | | | | | A4.52.1. | System Description | A | A | | | | | ## CAREER FIELD EDUCATION AND TRAINING PLAN F-16/F-117/CV-22 AVIONIC SYSTEMS AFSC 2A3X2 #### **PART II** #### SECTION B - COURSE OBJECTIVE LIST - **4. Measurement:** Each objective is indicated as follows: **W** indicates task or subject knowledge which is measured using a written test, **PC** indicates required task performance which is measured with a performance progress check, and **PC/W** indicates separate measurement of both knowledge and performance elements using a written test and a performance progress check. - **5. Standard:** The standard is 70% on written examinations. Standards for performance measurement are indicated in the objective and delineated on the individual progress checklist. Instructor assistance is provided as needed during the progress check, and students may be required to repeat all or part of the behavior until satisfactory performance is attained. - **6. Proficiency Level:** A complete listing of the MRT tasks is in the STS portion of this CFETP. They are identified by the "3b" ("3" = Can do all parts of the task. Needs only a spot check of completed work and "b" = Can determine step by step procedures for doing the task) proficiency code in the 3-level column. The MRT program is designed to certify basic students at the "3b" level on selected aircraft specific tasks at the technical school so they will be productive immediately upon arrival at their first duty section. Other task performance is taught to the "2b" proficiency level which means the students can do most parts of the task, but does need assistance on the hardest parts of the task (partially proficient). The student can also determine step by step procedures for doing the task. - **7. Course Objectives:** A detailed listing of the initial skills and craftsman course objectives may be obtained by submitting a written request to MSgt Strunk, 365 TRS/TRR, 609 9th Ave, Sheppard AFB TX 76311-2335. #### SECTION C - SUPPORT MATERIAL **8. Purpose:** The following list of support materials is not all-inclusive across the specialty; however, it covers the most frequently referenced areas. Support material is any training package designed to enhance the learning process at any level of training. Refer to AFCAT 36-2223, USAF Formal Schools, for information on AETC formal courses listed below. ## 8.1. FTD COURSES: | COURSE
NUMBER | <u>PDS</u> | TITLE | <u>OPR</u> | |-----------------------------|------------|---|---| | J4ALF
2A332A 007 | W7R | F-16 Avionic Systems
Apprentice Attack Control
Systems C/D Conv. | 372
TRS/TXB
Mr Bill Francis
912 I Ave
Sheppard AFB, TX
76311-2361
DSN 736-4788 | | J4ALF
2A332B 005 | W77 | F-16 Avionic Systems
Specialist Instrument and
Flight Control Systems | 372 TRS
Same as above | | J4ALF
2A332C 005 | WH9 | F-16 Avionic Systems
Apprentice Communication,
Navigation, and Penetration
Aids. | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2-000 | L63 | F-16 Integrated Avionic and
Digital Flight Control Systems
(Block 40/42 Delta) | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2-003 | V57 | F-16 Integrated Avionic and
Digital Flight Control Systems
Craftsman (Block 50 Delta) | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2-004 | XAR | F-16 Integrated Avionic
Systems Craftsman
(Block 50/52 Mini "D" Delta) | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2-007 | OQI | F-16 Integrated Avionic
Systems Craftsman
(Block 50) | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2-199 | XH9 | F-16 Hardpoint Borescope
Confidence Check
(Block 50/52) | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2A-000 | 9WL | F-16 C/D Integrated Avionic
Systems (Attack Control Cross) | 372 TRS
Same as above | | COURSE
NUMBER | <u>PDS</u> | TITLE | <u>OPR</u> | |-----------------------------|------------|---|--------------------------| | J4AMF/ASF/AST
2A3X2A-004 | 6QB ` | F-16 Integrated Avionic Attack
Control Systems Craftsman
(C/D Difference Block 25/30/32) | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2B-000 | 9WN | F-16 Avionic Systems
Craftsman (Instrument and
Flight Controls Cross) | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2C-000 | 9WP | F-16 Integrated Avionic
Communication, Navigation, and
Penetration Aids Systems (Cross) | 372 TRS
Same as above | | J4AMF/ASF/AST
2A3X2C-001 | 6QH | F-16 Avionic Systems Craftsman
(Communication, Navigation, and
Penetration Aids C/D Difference) | 372 TRS
Same as above | **8.2. GENERAL FTD COURSES:** The following general FTD courses apply to subject AFSCs and other AFSCs as well. | COURSE
NUMBER | <u>PDS</u> | TITLE | <u>OPR</u> | |----------------------------|------------|---|---| | J4AMF/ASF/AST
00066 038 | AVH | Air Force Technical Order (T.O.)System (Gen) | 362 TRS
Ms Merrit
613 10 th Ave
Sheppard AFB,TX
76311-2352
DSN 736-5206 | | J4AMF/ASF/AST
00066 039 | OBA | Air Force T.O. System (Adv) | 362 TRS
Same as above | | J4AMF/ASF/AST
00066 058 | 9DU | Air Force Maintenance Data
Collection System (CAMS) | 362 TRS
SSgt Durcholtz
613 10 th Ave
Sheppard AFB, TX
76311-2352
DSN 736-5206 | | J4AMF/ASF/AST
00066 59 | MUI | Air Force Maintenance Data
Collection (CAMS)
(781 Auto Forms) | 362 TRS
Same as above | | COURSE
NUMBER | <u>PDS</u> | TITLE | <u>OPR</u> | |----------------------------|------------|--|--------------------------| | J4AMF/ASF/AST
00066 061 | PCP | Air Force Maintenance Data
Collection (CAMS) Operators
Course (Introduction) | 362 TRS
Same as above | | J4AMF/ASF/AST
00066 062 | QRA | Core Automated Maintenance
System (Mid-level Maintenance
Managers) | 362 TRS
Same as above | | J4AMF/ASF/AST
00066 063 | QRQ | Core Automated Maintenance
System (Senior Level Maintenance
Managers) | 362 TRS
Same as above | **8.3. MAJCOM DEVELOPED COURSES:** The following applicable Interactive Courseware is available from the 367th TRS, Hill AFB, UT 84056-5805. To request ordering information of hardware, your MAJCOM training POC (for ACC, AMC and ANG) is the first stop. For personnel under other MAJCOMs, you contact them directly, they will provide you the information required for purchasing the item through them. If you decide to purchase the system, they will FAX you the AF Form 616 to use for an example. To obtain more information about each course or hardware required, request a copy of the F-16 aircraft specific interactive courseware catalog from the 367 TRS, 6058 Aspen, Building 1295, Hill AFB, UT 84056-5805; DSN 777-7830/8741. 367 TRS Configuration Management can be reached at DSN 777-0160 or FAX 777-0897. #### <u>COURSE</u> <u>TITLE</u> #### **General Courses** | 00TVT0000 | FOD Prevention | |-------------|---| | 00TVT0001 | Safety and Radio Frequency (RF) Radiation | | 00TIV0001V1 | Troubleshooting Techniques | | 00TIV0002 | Aerospace Ground Equipment Training | | 00TCB0002V1 | Multimeter Familiarization | | 00TIV0007 | Potential Hazards of Oxygen Enriched Environments | | 00CIV0008 | Use and Care of Type III Torque Wrenches | | 00CVT0009 | Torque Wrench, Use and Care | | 00TIV1000 | Aircraft Marshaling | #### **Block 40 Courses** | 16LIV0002 | F-16 C/D LANTIRN O-Level Handling | |-----------|--| | 16AIV1401 | F-16 C/D Block 40 Advanced Flight Controls | | 16GIV1401 | F-16/40 C/D Block 40 Digital Flight Controls | #### **Block 40 Courses (con't)** | 16AIV14A1 | F-16 C/D Rigging & Troubleshooting Flight Control | |-----------|--| | | Surfaces | | 16GIV2801 | F-16 C/D Block 40 Fuel Quantity | | 16AIV7401 | F-16 C/D APG-68 Radar | | 16GIV7403 | F-16 C/D Block 25-52Boresight Procedures | | 16GIV7404 | F-16/40 C/D Block 40 Up-Front Controls Integration | | 16AIV7405 | F-16 C/D Block 40 Avionics Integration | | 16TIV7405 | F-16 C/D Block 50 UFC Integration | | 16TIV7406 | F-16 C/D Block 50 Avionics Integration | | | | #### **Block 50 Courses** COURSE | 16TIV1402 | F-16 C/D Block 50 Advanced Flight Controls | |-----------|---| | 16TIV1403 | F-16 Block 50 C/D Digital Flight Controls | | 16AIV14A1 | F-16 C/D Rigging & Troubleshooting Flight Control | | | Surfaces | | 16TIV2802 | F-16 C/D Block 50 Fuel Quantity | | 16TIV7402 | F-16/50 C/D Block 50 APG-68 Radar | | 16GIV7403 | F-16 C/D Block 25-52Boresight Procedures | | 16TIV7405 | F-16 C/D Block 50 UFC Integration | | 16TIV7406 | F-16 C/D Block 50 Avionics Integration | | | | # **8.4. F-117 AIRCRAFT MAINTENANCE QUALIFICATION PROGRAM (AMQP):** The 49th Training Management Flight, 49 LSS/LST, Holloman AFB NM 88330, DSN 867-5199/5192, provides the following F-117 peculiar courses | OGCINE | | |----------------|----------------------| | J4AMF2A332 000 | Avionics Apprentice | | J4AMF2A3X2 006 | Avionics Integration | | J4AMF2A3X2 005 | F-117A Wire Repair | **8.5.** The Human Systems Program Office, HSC/YARM, Brooks AFB, TX 78235-5000, DSN 240-2477, has developed Maintenance Skills Tutors (MST). The MSTs are designed to provide intelligent computer delivered advanced troubleshooting training with emphasis on authentic troubleshooting problems under realistic conditions. | COURSE TITLE | EST COMP DATE | |--|---------------| | Communication, Navigation and Penetration Aids | Jan 1996 | | Instruments and Flight Controls | Ian 1998 | TITLE ## **COURSE TITLE** #### **EST COMP DATE** **Attack Control Systems** Apr 1996 #### SECTION D - TRAINING COURSE INDEX **9. Purpose:** This index lists all mandatory Air Force in-residence, field, ECI, and exportable courses used to support training for this specialty. Refer to AFCAT 36-2223, USAF Formal Schools, for information on AETC formal courses listed below. #### 9.1 Air Force In-Residence Courses: | COURSE
NUMBER | <u>PDS</u> | TITLE | <u>OPR</u> | |---------------------|------------|---|--| | L3AQR
40020 500 | W4N | Electronic Principles
Course | 342 TRS/TTEP
Mr Anderson
1220 Truemper St
Lackland AFB, TX
78238-5546 | | J3ABR
2A332A 002 | XQ6 | F-16 C/D Avionic Attack
Control Systems Apprentice | 365 TRS/TRR
MSgt J. Strunk
609 9 th Ave
Sheppard AFB, TX
76311-2335
DSN 736-7908 | | J3ABR
2A332B 002 | XQ8 | F-16 C/D Avionic Instrument
and Flight Control Systems
Apprentice | 365 TRS/TRR
Same as above | | J3ABR
2A332C 002 | XQ9 | F-16 C/D Avionic
Communication,Systems
Apprentice | 365 TRS/TRR
Same as above | | J3ACR
2A372 003 | XQV | F-16 Avionic Systems
Craftsman | 365 TRS/TRR
Same as above | ## 9.2 Extension Course Institute (ECI) Courses: | COURSE
NUMBER | TITLE | <u>OPR</u> | |------------------|---|--| | CDC 2A352 | F-16 Integrated Avionic
Systems Journeyman | 365 TRS/TRR
MSgt J. Strunk
609 9 th Ave
Sheppard AFB, TX
76311-2335
DSN 736-7908 | | CDC 2A352A | F-16 Integrated Avionic Attack
Control Systems Journeyman | 365 TRS/TRR
Same as above | | CDC 2A352B | F-16 Integrated Avionic Instrument and Flight ControlsSystems Journeyman | 365 TRS/TRR
Same as above | | CDC 2A352C | F-16 Integrated Avionic Communication,
Navigation and Penetration Aids
Systems Journeyman | 365 TRS/TRR
Same as above | | CDC 2A352D | F-16/F-117/CV-22 Integrated
Organizational Avionic Systems
Journeyman | 365 TRS/TRR
Same as above | **9.3. Exportable Courses:** There are no exportable courses required for this specialty. ## **9.4.** Courses Under Development: | COURSE
NUMBER | <u>PDS</u> | TITLE | <u>OPR</u> | |--------------------|------------|--
--| | J3ABR
2A332 000 | 5MI | F-16 C/D (MRT) Avionic
Systems Apprentice | 365 TRS/TRR
MSgt J. Strunk
609 9 th Ave
Sheppard AFB, TX
76311-2335
DSN 736-7908 | **9.5.** Courses Under Revision: There are currently no courses under revision. ## SECTION E – MAJCOM UNIQUE REQUIREMENTS 10. There are currently no MAJCOM unique requirements. This area is reserved